THE CITY OF SAN DIEGO # Annual Receiving Waters Monitoring Report for the Point Loma Ocean Outfall 2002 Ocean Monitoring Program Metropolitan Wastewater Department Environmental Monitoring and Technical Services Division #### THE CITY OF SAN DIEGO July 1, 2003 Mr. John Robertus Executive Officer Regional Water Quality Control Board San Diego Region 9771 Clairemont Mesa Blvd. Suite B San Diego, CA 92124 Attention: POTW Compliance Unit Dear Sir: Enclosed is the 2002 Annual Receiving Waters Monitoring Report for NPDES Permit No. CA0107409, Order No. R9-2002-0025 for the City of San Diego Point Loma Wastewater Treatment Plant, Point Loma Ocean Outfall. This report contains data summaries and statistical analyses for the various portions of the ocean monitoring program, including oceanographic conditions, microbiology, sediment characteristics, benthic infauna, demersal fishes and megabenthic invertebrates, and bioaccumulation of contaminants in fish tissues. I certify under penalty of law that this document and all attachments were prepared under my direction or supervision in accordance with a system designed to assure that qualified personnel properly gather and evaluate the information submitted. Based on my inquiry of the person or persons who manage the system, or those persons directly responsible for gathering information, I certify that the information submitted is, to the best of my knowledge and belief, true, accurate, and complete. I am aware that there are significant penalties for submitting false information, including the possibility of fine and imprisonment for knowing violations. Sincerely, ALAN C. LANGWORTHY m.c. w Deputy Metropolitan Wastewater Director dp Enclosure cc: U.S. Environmental Protection Agency, Region 9 State Water Resources Control Board Department of Health Services, San Diego County #### The City of San Diego # Annual Receiving Waters Monitoring Report for the Point Loma Ocean Outfall 2002 #### Prepared by: The City of San Diego **Ocean Monitoring Program** **Metropolitan Wastewater Department** **Environmental Monitoring and Technical Services Division** **June 2003** # **Table of Contents** | CREDITS & ACKNOWLEDGMENTS | iii | |---|-----| | OCEAN MONITORING PROGRAM STAFF | iv | | EXECUTIVE SUMMARY | 1 | | CHAPTER 1. GENERAL INTRODUCTION | 3 | | Introduction | | | Background | | | Receiving Waters Monitoring | | | Literature Cited | | | CHAPTER 2. OCEANOGRAPHIC CONDITIONS | 7 | | Introduction | 7 | | Materials and Methods | | | Results and Discussion | | | Summary and Conclusions | | | Literature Cited | 17 | | CHAPTER 3. MICROBIOLOGY | | | Introduction | | | Materials and Methods | | | Results and Discussion | | | Summary and Conclusions | | | Literature Cited | 31 | | CHAPTER 4. SEDIMENT CHARACTERISTICS | | | Introduction | | | Materials and Methods | | | Results and Discussion | | | Summary and Conclusions | | | Literature Cited | 43 | | CHAPTER 5. BENTHIC INFAUNA | | | Introduction | | | Materials and Methods | | | Results and Discussion | | | Summary and Conclusions | | | Literature Cited | 62 | | CHAPTER 6. DEMERSAL FISHES & MEGABENTHIC INVERTEBRATES | | | Introduction | | | Materials and Methods | | | Results | | | Summary and Conclusions | | | Literature Cited | 73 | | CHAPTER 7. BIOACCUMULATION OF CONTAMINANTS IN FISH TISSUES. | | | Introduction | | | Materials and Methods | | | Results | | | Summary and ConclusionsLiterature Cited | | | Luciume Cheu | | ### Table of Contents continued #### **APPENDICES** Appendix A: Supporting Data - Sediment Characteristics Appendix B: Supporting Data - Benthic Infauna Appendix C: Supporting Data - Demersal Fishes & Megabenthic Invertebrates Appendix D: Supporting Data - Bioaccumulation of Contaminants in Fish Tissues Appendix E: Coastal Remote Sensing of the San Diego/Tijuana Region Appendix F: Stability of the Point Loma Kelp Forest ### **Credits and Acknowledgments** #### CITY OF SAN DIEGO ANNUAL RECEIVING WATERS MONITORING REPORT FOR THE POINT LOMA OCEAN OUTFALL 2002 #### **Technical Editor** Dean Pasko #### **Production Editors** Judes Brooks Dean Pasko #### **Graphics** Dawn Olson Diane O'Donohue #### **Executive Summary** Dean Pasko #### **Chapter 1. General Introduction** Dean Pasko #### **Chapter 2. Oceanographic Conditions** Dawn Olson #### Chapter 3. Microbiology Dawn Olson Diane O'Donohue #### **Chapter 4. Sediment Characteristics** Daniel Ituarte #### **Chapter 5. Benthic Infauna** Eric Nestler #### Chapter 6. Demersal Fishes & Megabenthic Invertebrates Ami Groce Robin Gartman #### **Chapter 7. Bioaccumulation of Contaminants in Fish Tissues** Ami Groce **Acknowledgments:** We are grateful to the personnel of the City's Marine Biology Laboratory for their assistance in the collection and processing of all samples and for discussions of the results. The completion of this report would not have been possible without their continued efforts and contributions. We would also like to acknowledge the City's Microbiology and Chemistry laboratories for providing the bacteriological and chemistry data analyzed herein. Reviews of the various chapters were provided by J. Byrne, R. Duggan, A. Feit, R. Gartman, A. Groce, D. Ituarte, D. James, M. Lilly, E. Nester, L. Othman, R. Rowe, T. Stebbins, W. Storms, and R. Velarde. **Cover:** Fishing boats at Driscoll's Wharf, by Daniel Ituarte. #### CITY OF SAN DIEGO OCEAN MONITORING PROGRAM Alan C. Langworthy Deputy Metropolitan Wastewater Director Environmental Monitoring and Technical Services Division #### Marine Biology & Ocean Operations Timothy Stebbins Senior Marine Biologist | Kelvin Barwick | Calvin Baugh | Judes Brooks | |-----------------------|--------------|---------------| | John Byrne | Ross Duggan | Adriano Feit | | Robin Gartman | Ami Groce | David Gutoff | | Daniel Ituarte | David James | Michael Kelly | | Kathy Langan-Cranford | Megan Lilly | Richard Mange | | Ricardo Martinez-Lara | Rhonda Nesby | Eric Nestler | | Diane O'Donohue | Dawn Olson | Dean Pasko | | Rick Rowe | Jack Russell | Wendy Storms | | Ron Velarde | Lan Wiborg | | #### Marine Microbiology / Vector Management Ric Amador Senior Biologist | George Alfonso | Toby Brown | Roxanne Davis | |-----------------|--------------------|-----------------| | Jason Edwards | Christopher Greeff | Andre Macedo | | Nester Malibago | Laila Othman | Zaira Rodriguez | | Sonji Romero | David Straup | Joseph Toctocan | | Zakee Shabazz | | | # Executive Summary ### **Executive Summary** The City of San Diego ocean monitoring program for the Point Loma Wastewater Treatment Plant (PLWTP) is mandated by NPDES Permit No. CA0107409, Order No. R9-2002-0025 issued by the San Diego Regional Water Quality Control Board (RWQCB) and the United States Environmental Protection Agency (USEPA). These documents specify the terms and conditions that allow treated effluent to be discharged into the Pacific Ocean via the Point Loma Ocean Outfall (PLOO). In addition, Monitoring and Reporting Program No. R9-2002-0025 contained within the above Order defines the requirements for monitoring the receiving waters surrounding the PLOO, including the sampling plan, compliance criteria, laboratory analyses, statistical analyses and reporting guidelines. The City's ocean monitoring program for the PLWTP is designed to assess the impact of wastewater discharged through the PLOO on the marine environment off San Diego. The main objectives of the program are to provide data that satisfy the requirements of the NPDES permit, demonstrate compliance with the 2001 California Ocean Plan, track movement and dispersion of the wastewater field, and identify any biological or chemical changes that may be associated with the discharge of wastewater. These data are used to document the effects of the discharge on water quality, sediments, and the marine biota. The study area off Point Loma is centered around the discharge site, which is located approximately 7.2 km offshore of the treatment plant at depths of around 94-98 m. Shoreline monitoring extends from Ocean Beach to Imperial Beach. Offshore monitoring is conducted in an area overlying the coastal shelf from La Jolla to Imperial Beach, and ranging from the 9-m depth contour seaward to depths of about 116 m. The City's receiving monitoring efforts may be divided into several major components, which comprise separate chapters in this report. These include analyses of oceanographic conditions, microbiology, sediment quality, benthic infauna, demersal fish and invertebrate communities, and the bioaccumulation of contaminants by fishes. Data regarding various physical and chemical oceanographic parameters are evaluated to characterize water mass transport potential in the region. The microbiology portion of the program includes sampling at sites along the shoreline and in the adjacent offshore waters to detect and monitor various indicators of the wastewater plume. Benthic monitoring includes sampling and analyses of soft-bottom infaunal communities and their associated sediments, while demersal fish and megabenthic invertebrate communities are the focus of trawling activities. The monitoring of fish populations is supplemented by bioaccumulation analyses to determine whether or not contaminants are present in the tissues of "local" fish species. In addition to the above activities, the City also supports other projects that are relevant to assessing ocean quality in the region. Summary reports for two of these projects are included in Appendices E and F. Appendix E describes the coastal remote sensing study of the San Diego/ Tijuana region that is jointly funded by the City, the RWQCB and the International Boundary and Water Commission. Appendix F presents a summary report of the long-term and ongoing City funded study of the Point Loma kelp forest that is being conducted by scientists at the Scripps Institution of Oceanography. A general overview and a brief
summary for each of the receiving waters monitoring components are included below. After nine years of wastewater discharge, the evidence indicates that the PLOO has had only a limited effect on the local marine environment. For example, water samples collected in the Point Loma kelp bed have been 100% compliant with California Ocean Plan bacterial water-contact standards ever since the outfall was extended in 1993. In addition, there has been no evidence that the waste field has affected any of the shoreline areas that are monitored during this time. Elevated bacterial concentrations that may be attributable to the discharge of wastewater in 2002 were generally restricted to sites adjacent to the outfall and to subsurface depths of 40 m or below. There has also been no detected change in any physical or chemical water quality parameter (e.g., dissolved oxygen, pH) that could be attributed to wastewater discharge. Analysis of benthic conditions indicates that some types of changes that may be expected near an ocean outfall have occurred off Point Loma, although these have been restricted to a relatively small, localized region near the discharge site. Such changes include increases over time in sediment concentrations of sulfides and BOD, and the accumulation of coarse sediment particles in the vicinity of the outfall pipe. Differences between reference and near-ZID stations with respect to certain descriptors of benthic community structure (i.e., species diversity, infaunal abundance, populations of the brittle star *Amphiodia urtica* and ITI values) were also indicative of changed conditions near the outfall. However, values for most of these parameters were still characteristic of natural environmental conditions. Other potential indicators of impact such as abundances of pollution-sensitive amphipods (small shrimp-like crustaceans) and concentrations of various sediment contaminants such as trace metals and pesticides, have shown no effects that may be related to the discharge of wastewater. Consequently, there is presently no evidence of significant long-term impacts on sediment quality or benthic infaunal communities in the region. Furthermore, analyses of demersal fish and invertebrate communities also reveal no spatial or temporal patterns that can be attributed to the PLOO. The lack of evidence from an analysis of fish pathology (e.g., fin rot, tumors, and lesions) or bioaccumulation studies also indicate that the San Diego fish community remains healthy and is not adversely affected by anthropogenic sources. # General Introduction ## Chapter 1: General Introduction #### **INTRODUCTION** Treated effluent from the City of San Diego Point Loma Wastewater Treatment Plant (PLWTP) is discharged to the Pacific Ocean through the Point Loma Ocean Outfall (PLOO) under the terms and conditions set forth in Order No. R9-2002-0025, National Pollutant Discharge Elimination System (NPDES) Permit No. CA0107409. This Order was adopted on April 10, 2002 by the California Regional Water Quality Control Board (RWQCB), San Diego Region, in conjunction with the United States Environmental Protection Agency (USEPA). Monitoring and Reporting Program No. R9-2002-0025 contained within the above Order defines the requirements for monitoring the receiving water environment around the PLOO, including the sampling plan, compliance criteria, laboratory analyses, statistical analyses and reporting guidelines. The City's Ocean Monitoring Program is based on the NPDES permit requirements and is designed to monitor and assess the impact of wastewater discharged through the PLOO on the marine environment. The major objectives of the program are to provide data that satisfy the requirements of the permit, demonstrate compliance with the California Ocean Plan, detect movement and dispersion of the wastewater field, and identify any biological or chemical changes associated with wastewater discharge. #### BACKGROUND The City of San Diego began operation of the wastewater treatment plant and original ocean outfall off Point Loma in 1963, at which time treated effluent was discharged approximately 3.9 km offshore at a depth of about 60 m (200 ft). From 1963 to 1985, the PLWTP operated as a primary treatment facility, removing approximately 60% of the total suspended solids (TSS) by gravity separation. Since then, considerable improvements have been made to the treatment process. For example, the City began upgrading the process to advanced primary treatment (APT) in mid-1985, with full APT status being achieved by July of 1986. This improvement involved the addition of chemical coagulation to the treatment process, and resulted in an increased TSS removal of about 75%. Since 1986, treatment has been further enhanced with the addition of several more sedimentation basins, expanded aerated grit removal, and refinements in chemical treatment. These enhancements have resulted in consistently lower mass emissions from the plant, with TSS removals of greater than 80%. In addition, the PLOO was extended 3.3 km further offshore in the early 1990s in order to prevent intrusion of the wastewater plume into nearshore waters and comply with California Ocean Plan water contact sports standards. Construction of the outfall extension was completed in November 1993 at which time discharge was terminated at the original site. The outfall presently extends approximately 7.2 km offshore to a depth of 94 m (310 ft), where the pipeline splits into a Y-shaped multiport diffuser system. The two diffuser legs extend an additional 762 m to the north and south, each terminating at a depth of about 98 m (320 ft) near the edge of the continental shelf. The average daily flow of effluent through the PLOO in 2002 was 169 million gallons per day (MGD), ranging from a minimum of 155 MGD to a maximum of 189 MGD. This represents a decrease of 3.4% from the average flow of 175 MGD during 2001. TSS removal averaged about 85% during 2002 (see City of San Diego 2003b). #### RECEIVING WATERS MONITORING Prior to 1994, the City conducted an extensive ocean monitoring program around the original PLOO discharge site. This program was subsequently modified and expanded with the construction and operation of the deeper outfall. Data from the last year of regular monitoring near the original inshore site are presented in City of San Diego (1995b), while the results of a three-year recovery study for that area are summarized in City of San Diego (1998). From 1991 through 1993, the City also conducted a voluntary predischarge study in the vicinity of the new site in order to collect baseline data prior to the discharge of effluent in these deeper waters (City of San Diego 1995a, 1995b). Results of monitoring for the extended PLOO from 1994 through 2001 are available in previous monitoring reports (e.g., City of San Diego 2002b). Additionally, the City has participated in a number of regional and other monitoring efforts throughout the Southern California Bight that have provided useful background information for the entire region (e.g., SCBPP 1998, City of San Diego 1999, 2000, 2001, 2002a, Bight'98 Steering Committee 2003). The PLOO sampling area presently extends from La Jolla southward to Imperial Beach, and from the shoreline seaward to a depth of about 116 m (380 ft). Fixed sites are arranged in a grid surrounding the outfall, and are monitored in accordance with a prescribed sampling schedule. The monitoring program may be divided into the following major components, each comprising a separate chapter in this report: (1) Oceanographic Conditions; (2) Microbiology; (3) Sediment Characteristics; (4) Benthic Infauna; (5) Demersal Fishes and Megabenthic Invertebrates; (6) Bioaccumulation of Contaminants in Fish Tissues. Sampling includes monthly seawater measurements of conditions in the area. Benthic sediment samples are collected quarterly to monitor changes in infaunal macroinvertebrate communities and sediment conditions (e.g., sediment grain size and chemistry). Trawl surveys are conducted quarterly at eight offshore stations and semiannually at several inshore stations in order to describe communities of demersal fish and large, bottomdwelling invertebrates in the region. Additionally, liver and muscle tissue samples are collected from selected species of fish and analyzed to document the bioaccumulation of chemical constituents that may have ecological or human health implications. In addition to the above monitoring activities, the City actively supports other projects relevant to assessing ocean quality in the region. Appendix E describes the continuing coastal remote sensing study of the San Diego/Tijuana Region that is funded by the City in collaboration with the RWQCB and the International Boundary and Water Commission. The City has also provided long-term support to the Scripps Institution of Oceanography (SIO) to monitor the health of the kelp forest off Point Loma. A summary report of this project entitled "Stability of the Point Loma Kelp Forest" and prepared by Paul Dayton, Kristin Riser and Ignacio Vilchis of SIO is presented in Appendix F. This report presents the results of all PLOO monitoring conducted from January through December 2002. In addition, comparisons are made to previous years in order to examine long-term patterns of change in the region. The raw data, detailed methodologies, and other pertinent information are compiled in reports that are submitted to the USEPA and the RWQCB throughout the year. These include monthly receiving waters and outfall monitoring reports. Detailed information concerning station locations, sampling equipment, analytical techniques and quality assurance procedures are included in annual Quality Assurance Manuals for the City's Ocean Monitoring Program (e.g., City of San Diego 2003a). #### LITERATURE CITED Bight'98 Steering Committee. (2003). Southern California Bight 1998 Regional Monitoring Program: Executive Summary.
Southern California Coastal Water Research Project, Westminster, CA. City of San Diego. (1995a). Outfall Extension Pre-Construction Monitoring Report, July 1991 – October 1992. City of San Diego Ocean Monitoring Program, Metropolitan Wastewater Department, Environmental Monitoring and Technical Services Division, San Diego, CA. City of San Diego. (1995b). Receiving Waters Monitoring Report for 1994. City of San Diego Ocean Monitoring Program, Metropolitan Wastewater Department, Environmental - Monitoring and Technical Services Division, San Diego, CA. - City of San Diego. (1998). Recovery Stations Monitoring Report for the Original Point Loma Ocean Outfall (1991-1996). City of San Diego Ocean Monitoring Program, Metropolitan Wastewater Department, Environmental Monitoring and Technical Services Division, San Diego, CA. - City of San Diego. (1999). San Diego Regional Monitoring Report for 1994 – 1997. City of San Diego Ocean Monitoring Program, Metropolitan Wastewater Department, Environmental Monitoring and Technical Services Division, San Diego, CA. - City of San Diego. (2000). International Wastewater Treatment Plant Final Baseline Ocean Monitoring Report for South Bay Ocean Outfall (1995-1998). City of San Diego Ocean Monitoring Program, Metropolitan Wastewater Department, Environmental Monitoring and Technical Services Division, San Diego, CA. - City of San Diego. (2001). Annual Receiving Waters Monitoring Report for the South Bay Ocean Outfall (2000). City of San Diego Ocean Monitoring Program, Metropolitan Wastewater Department, Environmental Monitoring and Technical Services Division, San Diego, CA. - City of San Diego. (2002a). Annual Receiving Waters Monitoring Report for the South Bay Ocean Outfall (2001). City of San Diego Ocean - Monitoring Program, Metropolitan Wastewater Department, Environmental Monitoring and Technical Services Division, San Diego, CA. - City of San Diego. (2002b). Annual Receiving Waters Monitoring Report for the Point Loma Ocean Outfall, (2001). City of San Diego Ocean Monitoring Program, Metropolitan Wastewater Department, Environmental Monitoring and Technical Services Division, San Diego, CA. - City of San Diego. (2003a). 2002 Quality Assurance Manual. City of San Diego Ocean Monitoring Program, Metropolitan Wastewater Department, Environmental Monitoring and Technical Services Division, San Diego, CA. - City of San Diego. (2003b). Point Loma Ocean Outfall Annual Monitoring Report for 2002. City of San Diego Ocean Monitoring Program, Metropolitan Wastewater Department, Environmental Monitoring and Technical Services Division, San Diego, CA. - SCBPP (Southern California Bight Pilot Project). (1998). Southern California Bight Pilot Project Reports: Volume I. Executive Summary; Volume II. Water Quality; Volume III. Sediment Chemistry; Volume IV. Benthic Infauna; Volume V. Demersal Fishes and Megabenthic Invertebrates; Volume VI. Sediment Toxicity. Southern California Coastal Water Research Project, Westminster, CA. This page intentionally left blank # Oceanographic Conditions ## Chapter 2. Oceanographic Conditions #### INTRODUCTION Measurements of physical and chemical parameters such as temperature, salinity, density, dissolved oxygen, etc. are important components of a discharge monitoring program because many of these properties determine water column mixing potential. Analysis of temporal and spatial variability of these parameters can also elucidate water mass movement. Moreover, these measurements help determine: (1) deviations from expected patterns that may indicate influence of the wastewater plume from the outfall, and (2) the extent to which water mass movement or mixing reflects the dispersion/dilution potential for discharged material. With a deep offshore discharge, the fate of sewage-influenced waters is strongly determined by horizontal mixing through diffusion, currents and internal waves as well as vertical mixing through diffusion, upwelling, or storm events. Oceanographic properties of the water column influence the degree of stratification and therefore measurements of physical parameters can characterize the vertical transport potential surrounding the Point Loma Ocean Outfall (PLOO) throughout the year. On the other hand, in the absence of deepwater current information, bacterial concentrations may provide the best indication of horizontal transport of discharge waters (see Chapter 3). Water quality in the marine environment surrounding the Point Loma Ocean Outfall (PLOO) is naturally variable but is also subjected to anthropogenic and natural sources of contamination such as discharge from the Point Loma Wastewater Treatment Plant (PLWTP), San Diego and Mission Bays, and the San Diego River. To assess possible impacts from the outfall discharge, the City of San Diego regularly monitors oceanographic conditions of the water column. This chapter contributes to the investigation of PLOO impacts on the marine environment by analyzing the oceanographic conditions that were present during 2002. Knowledge of water column conditions are important to understanding patterns of bacteriological occurrence (see Chapter 3). #### **MATERIALS & METHODS** #### **Field Sampling** Oceanographic measurements were collected by lowering a SeaBird conductivity, temperature and depth (CTD) instrument through the water column at each of 49 fixed stations (see **Figure 2.1**). These offshore stations were located in a grid pattern surrounding the outfall, along the 9, 18, 47, 60, 88, 98, and 116-m depth contours. Forty-one stations are in open-water from 1.5 km to12.9 km offshore. The remaining eight stations lie within the Point Loma kelp beds and range between 0.5 and 1.8 km offshore. Three of the kelp stations (C-4, C-5, and C-6) are along the 9-m contour at the inner edge of the kelp bed while the other five stations (A-1, A-6, A-7, C-7, and C-8) are located along the 18-m contour on the outer edge of the bed. All 49 stations were sampled at least once each month by CTD, usually over a three-day period. Profiles of temperature, salinity, density, pH, transmissivity (water clarity), chlorophyll a, and dissolved oxygen values were constructed for each station by averaging the values recorded over 1 m depth intervals during data processing. Further details regarding the CTD data processing are provided in the City's Quality Assurance Manual (City of San Diego 2003). CTD casts for temperature and transmissivity only were conducted at kelp stations four additional times (i.e., for a total of five times) each month in order to meet the California Ocean Plan sampling frequency requirements for kelp bed areas. Three other offshore sites (A-11, A-13, and A-17) were also sampled in conjunction with kelp stations as an on-going study in response to a previous spill event. Visual observations of water color and clarity, surf height, human or animal activity, and weather conditions were also recorded at the time of sample collection. Figure 2.1 Locations of water quality monitoring stations where CTD casts are taken surrounding the Point Loma Ocean Outfall. #### **RESULTS & DISCUSSION** #### Expected Seasonal Patterns of Physical and Chemical Parameters Southern California weather can be classified into two basic "seasons", wet (winter) and dry (spring through fall), and certain patterns in oceanographic conditions off the coast of Point Loma track these "seasons." Although the bottom waters are much colder than the waters above at all times of the year, there is a strong seasonal pattern to the temperature differences between mid-depth waters and surface waters. In the wet winter months, water temperatures throughout the water column are generally cold. The upper water column is well-mixed resulting in similar properties in surface and mid-waters. In contrast, dry summer weather warms the surface waters and introduces thermally-sustained stratification. Despite a sampling schedule that limits oceanographers to snapshots in time spread out over several days during each month, analyses of oceanographic data collected from the Point Loma region over the past 25 years support this pattern. Each year, typical winter conditions are present in January and February. A high degree of homogeneity within the water column is the normal winter signature for all physical parameters, although stormwater runoff may intermittently influence the density profile by causing a freshwater lens within nearshore surface waters. With little stratification of the water column, the chance that the wastewater plume may surface is highest during these winter months. Winter conditions can extend into March or April, when a decrease in the frequency of winter storms brings about the transition of seasons. The increasing elevation of the sun and lengthening southern California days begin to warm the surface waters and cause the return of a seasonal thermocline and pycnocline to coastal and offshore waters. Once stratification is established by late spring, minimal mixing conditions tend to remain throughout the summer and fall until cooler weather, reduced solar input, and increased stormy weather returns around September or October. #### Observed Seasonal Patterns of Physical and Chemical Parameters Temperature is the main contributor to stratification in southern California waters (Dailey et al. 1993) and provides the best indication of discharge plume surfacing potential. During 2002, thermal stratification followed the expected seasonal pattern (**Figure 2.2**). **Figure 2.2**Mean monthly temperatures (°C) for surface waters (< 2 m), mid-waters (10 – 20 m), and bottom waters (> 88 m) during 2002. Means are calculated from temperature profile data of PLOO offshore stations. Throughout the year, bottom waters (> 88 m) were consistently 3°C colder than the mid-waters (10 – 20 m) and surface waters (< 2 m). Seasonally-driven stratification was only evident in comparisons of surface waters versus mid-depth water
temperatures. Stratification was minimal or absent from January through March with differences between average surface and mid-water temperatures consistently < 2°C. Surface water temperatures in winter ranged between 13.6 and 15.7°C, while mid-water temperatures were between 11.3 and 15.3° C. The seasonal pattern of temperature change in bottom waters (below 88 m) closely tracked the declining average temperatures of the mid-waters during January through March, although the temperature values were much lower in the deeper waters and ranged between 9.5 and 11.7° C. Beginning in April, however, the temperature difference between surface and midwaters began to diverge as the surface waters warmed. From May through October, there was a difference between average surface and mid-water temperatures of at least 2°C and sometimes as great as 6°C. Individual measurements during this time period ranged between 13.4 and 21.3°C in surface waters, 10.5 and 19.4° C in mid-waters, and 9.4 and 11.2° C in bottom waters. The average surface temperature for all stations increased rapidly between May and July and reached the year's highest average temperature (20.2°C) in July. After remaining fairly consistent throughout August and September, average surface temperatures decreased rapidly between September and October. By November and December, the difference between surface and midwater layers had returned to < 2°C, a difference similar to what was observed from January through March. Bottom water temperatures remained fairly constant throughout the year, with average monthly temperatures ranging between 9.6 and 11.8° C. There was a slight cooling trend from January through May, followed by a warming trend that lasted from July through November. The lowest average temperature (9.6° C) occurred in May, with bottom waters slowly warming until reaching their highest temperatures (>11.5° C) in November and December. These temperature conditions are apparent in singlestation profiles and all-station volumetric interpolations of data collected during January, May and September (**Figures 2.3 - 2.5**). The density and dissolved oxygen plots corroborate the seasonal patterns of water column stratification and mixing that were apparent from temperature data. The thoroughly mixed and homogeneous upper water column present January through March is represented by the January plots (Figure 2.3). The transition to stratified conditions began in April and continued throughout May, as evidenced by the patchiness of the surface waters in the temperature, density and dissolved oxygen plots for May (Figure 2.4). Stratification was well established by June and remained strong throughout summer and fall. Low rainfall, a lack of storm activity and overall calm conditions led to a very shallow thermocline during the spring, summer and fall months. During June, July and August, thermocline depths were within the top 10 m of the water column, even at stations farthest from shore, although this had increased slightly to 13 m by September (Figure 2.5). In November, increased mixing induced greater water column homogeneity. Finally, in December, despite significant freshwater input from rains (see Figure 2.6), stratification disappeared and the water column returned to a thoroughly mixed state similar to that found in January. Despite minimal rainfall in 2002, effects of terrestrial runoff continued to intermittently impact nearshore transmissivity. For example, waters offshore of Mission Bay and Point Loma in June had transmissivity values as low as 63% (**Figure 2.7**), even though it had been 14 days since the last rainfall event (according to June records from Lindbergh Field, San Diego). In contrast, the minor rain events of spring reduced the average surface water clarity only slightly, to 83 – 85% transmissivity (see March, April, and May values in **Table 2.1**). As in past years, no clear pattern linked total suspended solids (TSS) data to water clarity or to outfall discharged waters. Average TSS values generally remained between 3.0 and 8.0 mg/L (Table 2.1). The one exception (22.2 mg/L) occurred in bottom waters in August. This high average was driven by very high values (between 15.5 and 84.9 mg/L) recorded at **Figure 2.3** Interpolated volumetric (3D) plots of temperature, density (δ/θ) , and dissolved oxygen for the PLOO physical oceanography (CTD) stations on January 14th, 16th and 17th, 2002. Accompanying profiles illustrate these same parameters for a specific offshore station, E-14, on January 16th, 2002. **Figure 2.4** Interpolated volumetric (3D) plots of temperature, density (δ/θ), and dissolved oxygen for the PLOO physical oceanography (CTD) stations on May 6 - 8, 2002. Accompanying profiles illustrate these same parameters for a specific offshore station, E-14, on May 7th, 2002. Figure 2.5 Interpolated volumetric (3D) plots of temperature, density (δ/θ), and dissolved oxygen for the PLOO physical oceanography (CTD) stations on September 10 - 12, 2002. Accompanying profiles illustrate these same parameters for a specific offshore station, E-14, on September 11th, 2002. **Figure 2.6**Monthly average rainfall for 2002 compared to normal monthly average rainfall for the historical period 1914 through 2002. Rainfall (in inches) was measured at Lindbergh Field, San Diego, CA. **Figure 2.7**Interpolated volumetric (3D) plot of transmissivity for all PLOO CTD stations on June 3 - 5, 2002. Accompanying profile illustrates transmissivity for station B-2 on June 4th, 2002. **Table 2.1** Monthly mean values of temperature (°C), salinity (ppt), density (δ/θ), dissolved oxygen (mg/L), pH, transmissivity (%), total suspended solids (TSS) and chlorophyll a (µg/L) for top (< 2 m), mid-depth (10 – 20 m) and bottom (> 88 m) waters at all PLOO stations during 2002. TSS and chlorophyll a data are reported for top and bottom depths only. | | | <u>Jan</u> | <u>Feb</u> | <u>Mar</u> | <u>Apr</u> | <u>May</u> | <u>Jun</u> | <u>Jul</u> | <u>Aug</u> | <u>Sep</u> | <u>Oct</u> | <u>Nov</u> | <u>Dec</u> | |-------|-----|------------|------------|------------|------------|------------|------------|------------|------------|------------|------------|------------|------------| | Temp | Тор | 14.9 | 14.3 | 14.8 | 15.7 | 16.1 | 18.6 | 20.2 | 19.7 | 19.7 | 17.3 | 16.7 | 15.9 | | | Mid | 14.6 | 13.8 | 13.0 | 13.9 | 13.5 | 14.2 | 14.5 | 14.0 | 14.6 | 15.0 | 15.1 | 15.4 | | | Bot | 11.2 | 10.7 | 10.0 | 10.0 | 9.6 | 9.8 | 9.8 | 10.2 | 10.8 | 10.9 | 11.7 | 11.8 | | | 201 | | | 10.0 | .0.0 | 0.0 | 0.0 | 0.0 | | . 0.0 | 10.0 | | | | Sal | Тор | 33.62 | 33.61 | 33.60 | 33.63 | 33.68 | 33.64 | 33.70 | 33.63 | 33.55 | 33.46 | 33.40 | 33.38 | | | Mid | 33.61 | 33.61 | 33.61 | 33.64 | 33.72 | 33.71 | 33.64 | 33.59 | 33.47 | 33.38 | 33.36 | 33.36 | | | Bot | 33.71 | 33.81 | 33.92 | 33.96 | 33.98 | 33.88 | 33.89 | 33.84 | 33.73 | 33.68 | 33.58 | 33.59 | | | | | | 00.02 | 00.00 | 00.00 | 00.00 | 00.00 | | 000 | 33.33 | 00.00 | 00.00 | | Dens | Тор | 24.93 | 25.05 | 24.93 | 24.75 | 24.71 | 24.08 | 23.71 | 23.79 | 23.72 | 24.27 | 24.35 | 24.53 | | | Mid | 24.98 | 25.16 | 25.30 | 25.15 | 25.28 | 25.15 | 25.03 | 25.08 | 24.86 | 24.71 | 24.68 | 24.63 | | | Bot | 25.73 | 25.91 | 26.10 | 26.14 | 26.22 | 26.12 | 26.12 | 26.02 | 25.82 | 25.77 | 25.55 | 25.54 | | | | | | | | | | | | | | | | | DO | Тор | 7.7 | 8.0 | 9.1 | 8.5 | 8.1 | 7.9 | 7.9 | 7.9 | 7.4 | 7.5 | 7.0 | 6.8 | | | Mid | 7.6 | 7.9 | 8.7 | 8.6 | 7.0 | 8.2 | 8.6 | 8.4 | 7.9 | 7.7 | 7.0 | 6.8 | | | Bot | 4.9 | 4.4 | 4.2 | 3.7 | 3.0 | 3.7 | 3.8 | 3.4 | 4.0 | 3.9 | 4.4 | 4.2 | | | | | | | | | | | | | | | | | рН | Тор | 8.1 | 8.1 | 8.2 | 8.2 | 8.2 | 8.1 | 8.1 | 8.1 | 8.1 | 8.1 | 8.1 | 8.1 | | | Mid | 8.1 | 8.1 | 8.1 | 8.1 | 8.1 | 8.0 | 8.1 | 8.1 | 8.0 | 8.1 | 8.1 | 8.1 | | | Bot | 7.9 | 7.8 | 7.8 | 7.8 | 7.7 | 7.6 | 7.7 | 7.7 | 7.7 | 7.7 | 7.8 | 7.8 | | | | | | | | | | | | | | | | | XMS | Тор | 89.1 | 88.3 | 83.0 | 84.9 | 83.6 | 86.0 | 87.8 | 84.9 | 86.7 | 86.7 | 86.6 | 84.9 | | | Mid | 89.3 | 89.0 | 82.3 | 84.8 | 85.0 | 86.7 | 87.8 | 83.7 | 87.5 | 87.9 | 86.0 | 86.0 | | | Bot | 89.9 | 90.1 | 91.5 | 90.8 | 90.2 | 90.6 | 90.7 | 89.1 | 90.8 | 89.7 | 89.3 | 87.2 | | | | | | | | | | | | | | | | | Chlor | Тор | 3.6 | 1.6 | 2.6 | 1.6 | 4.5 | 2.0 | 1.9 | 1.7 | 1.6 | 2.1 | 1.2 | 2.1 | | | Bot | 3.1 | 1.0 | 8.0 | 0.7 | 0.9 | 0.5 | 1.2 | 0.3 | 0.6 | 0.5 | 0.6 | 0.7 | | | | | | | | | | | | | | | | | TSS | Тор | 4.3 | 5.2 | 8.0 | 5.0 | 6.4 | 6.0 | 4.8 | 5.5 | 6.7 | 2.8 | 2.6 | 2.7 | | | Bot | 4.7 | 4.6 | 4.0 | 7.5 | 5.5 | 7.8 | 6.6 | 22.2 | 7.7 | 3.3 | 3.4 | 5.7 | | | | | | | | | | | | | | | | three 98-m depth stations. With no corresponding elevated chlorophyll a values or bacterial counts (see Chapter 3), these anomalous values were likely the result of resuspension of bottom sediments. In general, the impact of phytoplankton density (represented by chlorophyll *a* concentrations) on water clarity was restricted to surface waters. Low surface water transmissivity values in May correlated well with high chlorophyll *a* values off Mission Bay and Point Loma (see **Figure 2.8**, Table 2.1) and were coincident with field observations noting the presence of a phytoplankton bloom (City of San Diego 2002). While there was no trend apparent between transmissivity and chlorophyll for all depths, there was evidence of a negative correlation between chlorophyll *a* concentrations and transmissivity values in surface waters during summer months (**Figure 2.9**). #### **SUMMARY & CONCLUSIONS** Oceanographic conditions during 2002 followed normal seasonal patterns within the expected range of **Figure 2.8**Interpolated volumetric (3D) plots of chlorophyll and transmissivity for all PLOO CTD stations during May 6 - 8, 2002. Accompanying profiles illustrate these same parameters for station B-2 on May 7th, 2002. **Figure 2.9**Correlation between transmissivity and chlorophyll *a* concentrations at all
stations in shallow waters (≤10 m) during the summer months (May – September) of 2002. annual variability. Lower than average rainfall and the absence of major storm events prior to mid-December resulted in a sea state that was generally calm. There was no evidence of upwelling, and only one nearshore surface plankton bloom. Impacts of the discharge from the Point Loma Ocean Outfall (PLOO) were not apparent in measurements of water clarity during 2002. The contributions of Mission Bay and either terrestrial runoff or resuspended bottom sediments along the coast of Point Loma appeared to heavily influence transmissivity values in the surface waters of those localized areas. Reduced water clarity was also observed during one plankton bloom and the three instances of subsurface chlorophyll layers, but was otherwise not associated with high chlorophyll concentrations. Mild weather conditions throughout the year allowed a strong, shallow thermocline to persist from June through September. Data collected from physical and chemical parameters of the water column during 2002 gave no indication that any discharged waters from the outfall had reached surface waters, even during the minimally stratified winter months. These physical conditions will be important in the analysis of spatial patterns of high bacterial concentrations to be discussed in the following chapter. #### LITERATURE CITED City of San Diego. (2002). Monthly Receiving Waters Monitoring Report for the City of San Diego Point Loma Metropolitan Wastewater Treatment Plant Discharge to the Pacific Ocean through The Point Loma Ocean Outfall (May 2002). City of San Diego Ocean Monitoring Program, Metropolitan Wastewater Department, Environmental Monitoring and Technical Services Division, San Diego, CA City of San Diego. (2003). 2002 Quality Assurance Manual. City of San Diego Ocean Monitoring Program, Metropolitan Wastewater Department, Environmental Monitoring and Technical Services Division, San Diego, CA Dailey, M.D., Reish, D.J. and Anderson, J.W. (eds.) (1993). Ecology of the Southern California Bight: A Synthesis and Interpretation. University of California Press, Berkeley, CA. 926 pp. This page intentionally left blank # Microbiology ## Chapter 3. Microbiology #### INTRODUCTION The City of San Diego performs shoreline and water column bacterial monitoring in the region surrounding the Point Loma Ocean Outfall (PLOO). The presence, absence and abundance of bacteria, together with oceanographic data (see Chapter 2), can provide information about the movement and dispersion of wastewater discharged through the outfall. Analyses of these data may also implicate point or non-point sources other than the outfall as contributing to bacterial contamination events in the region. The PLOO monitoring program is designed to assess general water quality and demonstrate level of compliance with the California Ocean Plan (COP) as required by the NPDES discharge permit. This chapter summarizes and interprets bacterial concentration data collected during 2002. #### **MATERIALS & METHODS** #### **Field Sampling** Water samples for bacterial analysis were collected at fixed shore and offshore bacterial sampling sites regularly throughout the year (Figure 3.1). Weekly sampling was performed at nine shore stations (D-1 through D-9) to monitor bacteria levels along public beaches. The stations were located along the coast starting just south of the San Diego River (D9) and ending just north of the Tijuana River (D1). Twentyseven offshore stations were sampled monthly, usually over a three-day period. These offshore stations were located in a grid pattern surrounding the outfall, along the 9, 18, 47, 60, 88, 98, and 116- m depth contours. The number of samples taken at each station was depth-dependent and ranged from a minimum of three fixed depths sampled at the 9 m and 18 m stations to a maximum of six fixed depths sampled at the 116 m stations. Most of the stations along the 9-m contour and all of the stations along the 18-m contour are within the Point Loma kelp bed and are subject to the water contact standards of the COP. These kelp stations (i.e., A-1, A-6, A-7, and C-4 through C-8) were sampled for bacterial analysis four additional times each month, for a total of five sampling events per month. Seawater samples from the shore stations were collected from the surf zone in sterile 250 mL bottles. Visual observations of water color and clarity, surf height, human or animal activity, and weather conditions were recorded at the time of collection. The seawater samples were then transported on ice to the City's Marine Microbiology Laboratory and analyzed to determine concentrations of total coliforms, fecal coliforms and enterococcus bacteria. Offshore samples were analyzed for the same three bacterial parameters as well as oil and grease. The water samples were collected using either a series of Van Dorn bottles or a rosette sampler fitted with Niskin bottles. Aliquots for each analysis were drawn into appropriate sample containers. The samples were refrigerated on board ship and then transported to either the City's Marine Microbiology Laboratory for bacterial analysis or to the City's Wastewater Chemistry Laboratory for analysis of oil and grease. However, the collection of oil and grease samples was discontinued as of July 2002 after the testing requirement was removed from the operating permit. Visual observations of weather and water conditions were also recorded at the time of sampling. #### **Laboratory Analyses** All bacterial analyses were performed within six hours of sample collection in conformance with the membrane filtration techniques outlined in the City's Quality Assurance Manual (City of San Diego 2003). The Marine Microbiology Laboratory follows guidelines issued by the EPA Water Quality Office, Water Hygiene Division and the California State Department of Health Services, Water Laboratory Approval Group with **Figure 3.1**Locations of water quality monitoring stations where bacterial samples are taken surrounding the Point Loma Ocean Outfall. respect to sampling and analytical procedures (Bordner et al. 1978; Greenberg et al. 1992). Colony counting, calculation of results, data verification and reporting all follow guidelines established by the EPA (see Bordner et al. 1978). Data are recorded in colony forming units (CFU). According to these guidelines, plates with bacterial counts above or below permissible counting limits were given ">", "<", or "e" (estimated) qualifiers. These qualifiers were ignored and the counts were treated as discrete values during the calculation of compliance with COP standards and subsequent statistical analyses. Quality assurance tests were performed routinely on water samples to insure that sampling variability did not exceed acceptable limits. Duplicate and split field samples were generally collected each month and processed by laboratory personnel to measure intrasample and inter-analyst variability, respectively. Results of these procedures were reported in the Quality Assurance Manual (City of San Diego 2003). #### **RESULTS & DISCUSSION** #### Compliance with California Ocean Plan Standards – Shore and Kelp Bed Stations California Ocean Plan (COP) bacterial standards for shore and kelp stations are displayed in **Box 3.1**. All but three shore stations (i.e., D-1, D-8, D-9) and every kelp station were 100% compliant with all four standards during 2002 (**Tables 3.1 and 3.2**). Stations D-1, D-8, and D-9 were out of compliance with the 30-day total coliform standard 8% of the time. The rare high bacterial concentrations that caused these exceedences occurred during April and May for station D-1, September and October for D-8, and November for D-9. In each case, the COP compliance was compromised by a single sample with elevated bacterial concentrations, not repeated days of elevated bacterial densities. For example, a very high total coliform value (>10,000 CFU/100 mL) from April 8 caused station D-1 to be out of compliance for most of April and the first week of May. On another occasion, 30 days of non-compliance from September to October at station D-8 was caused by a total coliform concentration of 1,500 CFU/100 mL on September 14. A similar occasion occurred at station D-9 in November when the total coliform count was 1,300 CFU/100 mL. On each occasion, while total coliform densities were elevated, fecal coliform and enterococcus concentrations were both very low (i.e., all < 73 CFU/ 100 mL). The absence of confirming fecal coliform or enterococcus bacteria suggests that these elevated total coliform densities may have resulted from sources other than the influence of discharged wastewater (e.g., runoff or decaying plant matter). #### **Box 3.1** Bacteriological compliance standards for water contact areas, 2001 California Ocean Plan. CFU = colony forming units. - (1) 30 day total coliform no more than 20% of the samples at a given station in any 30-day period may exceed a concentration of 1,000 CFU per 100 mL. - (2) 10,000 total coliform standard no single sample, when verified by a repeat sample collected within 48 hrs, may exceed a concentration of 10,000 CFU per 100 mL. - (3) 60 day fecal coliform no more than 10% of the samples at a given station in any 60-day period may exceed a concentration of 400 CFU per 100 mL. - (4) *geometric mean* the geometric mean of the fecal coliform concentration at any given station in any 30-day period may not exceed 200 CFU per 100 mL, based on no fewer than 5 samples. **Table 3.1**Summary of compliance with California Ocean Plan water contact standards for PLOO shore stations during 2002. The values reflect the number of days that each station exceeded the 30-day total coliform and 60-day fecal coliform standards. Shore stations are listed left to right from south to north. #### 30-Day Total Coliform Standard | | # of possible | | | | Sł | nore Stati | ons | | | |
-------------|---------------|-----|------|------|------|------------|------|------|-----|-----| | Month | sampling days | D-1 | D-2 | D-3 | D-4 | D-5 | D-6 | D-7 | D-8 | D-9 | | | | • | | • | • | | | • | • | | | January | 31 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | February | 28 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | March | 31 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | April | 30 | 23 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | May | 31 | 7 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | June | 30 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | July | 31 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | August | 31 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | September | 30 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 17 | 0 | | October | 31 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 13 | 0 | | November | 30 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 30 | | December | 31 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | Percent non | 0% | 0% | 0% | 0% | 0% | 0% | 8% | 8% | | | | Percent cor | npliance 2002 | 92% | 100% | 100% | 100% | 100% | 100% | 100% | 92% | 92% | #### 60-Day Fecal Coliform Standard | | # of possible | | | | Sł | nore Stati | ions | | | | |-------------|---------------|------|------|------|------|------------|------|------|------|------| | Month | sampling days | D-1 | D-2 | D-3 | D-4 | D-5 | D-6 | D-7 | D-8 | D-9 | | | | | | | | | | | | | | January | 31 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | February | 28 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | March | 31 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | April | 30 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | May | 31 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | June | 30 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | July | 31 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | August | 31 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | September | 30 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | October | 31 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | November | 30 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | December | 31 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | Percent non | -compliance | 0% | 0% | 0% | 0% | 0% | 0% | 0% | 0% | 0% | | Percent con | npliance 2002 | 100% | 100% | 100% | 100% | 100% | 100% | 100% | 100% | 100% | Table 3.2 Summary of compliance with California Ocean Plan water contact standards for PLOO kelp stations during 2002. The values reflect the number of days that each station exceeded the 30-day total coliform and 60-day fecal coliform standards. Stations are listed in geographic order from south to north with stations A-1, A-7, A-6, C-7 and C-8 along the 18-m contour and stations C-4, C-5 and C-6 along the 9-m contour. #### **30-Day Total Coliform Standard** | | # of possible | | | | Kelp | Stations | | | | |-------------|---------------|----------------------|------|------|------|----------|------|-----|-----| | Month | sampling days | A-1 | A-7 | A-6 | C-7 | C-8 | C-4 | C-5 | C-6 | | | | | | | | | | | | | January | 31 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | February | 28 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | March | 31 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | April | 30 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | May | 31 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | June | 30 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | July | 31 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | August | 31 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | September | 30 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | October | 31 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | November | 30 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | December | 31 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | Percent non | -compliance | ce 0% 0% 0% 0% 0% 0% | | | | | | 0% | | | Percent com | 100% | 100% | 100% | 100% | 100% | 100% | 100% | | | #### 60-Day Fecal Coliform Standard | # of possible Kelp Stations | | | | | | | | | | |-----------------------------|---------------|-------------------|------|------|------|------|------|------|------| | Month | sampling days | A-1 | A-7 | A-6 | C-7 | C-8 | C-4 | C-5 | C-6 | | | | | | | | | | | | | January | 31 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | February | 28 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | March | 31 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | April | 30 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | May | 31 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | June | 30 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | July | 31 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | August | 31 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | September | 30 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | October | 31 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | November | 30 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | December | 31 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | Percent non | -compliance | 0% 0% 0% 0% 0% 0% | | | | | | 0% | | | Percent con | npliance 2002 | 100% | 100% | 100% | 100% | 100% | 100% | 100% | 100% | **Table 3.3**Mean total coliform, fecal coliform and enterococcus densities (CFU per 100 mL) at PLOO shore stations by station, month and year (2002). Stations are listed left to right in order from south to north. Rainfall (in inches) was measured at Lindbergh Field, San Diego, CA. | Total Col | iforms | | | | Sho | re Stat | tions | | | | | |--------------|---------------------|----------------|----------------|----------------|----------------|----------------|----------------|----------------|----------------|-----------|-------------------| | <u>Month</u> | Rain | D1 | D2 | D3 | D4 | D5 | D6 | D7 | D8 | D9 | All Stations | | Jan | 0.3 | 14 | 7 | 10 | 8 | 4 | 7 | 2 | 12 | 53 | 13 | | Feb | 0.2 | 2 | 3 | 6 | 3 | 2 | 7 | 4 | 86 | 2 | 13 | | Mar | 0.5 | 12 | 3 | 9 | 7 | 53 | 7 | 9 | 200 | 6 | 34 | | Apr | 0.6 | 3335 | 2 | 2 | 8 | 3 | 5 | 101 | 75 | 2 | 547 | | May | trace | 71 | 50 | 2 | 21 | 8 | 3 | 26 | 38 | 3 | 21 | | Jun | trace | 35 | 50 | 38 | 15 | 27 | 14 | 26 | 88 | 27 | 31 | | Jul | 0 | 101 | 176 | 150 | 18 | 25 | 14 | 30 | 29 | 164 | 78 | | Aug | trace | 24 | 28 | 88 | 16 | 16 | 14 | 176 | 28 | 12 | 44 | | Sep | 0.3 | 51 | 30 | 40 | 15 | 27 | 126 | 51 | 490 | 16 | 94 | | Oct | 0 | 205 | 35 | 23 | 22 | 2 | 8 | 125 | 67 | 4 | 54 | | Nov | 0.3 | 9 | 8 | 3 | 100 | 8 | 6 | 162 | 45 | 675 | 113 | | Dec | 2 | 102 | 20 | 35 | 18 | 317 | 7 | 36 | 283 | 100 | 102 | | n | | 37 | 36 | 36 | 36 | 36 | 35 | 35 | 36 | 36 | | | Annua | l min | 2 | 2 | 2 | 2 | 2 | 2 | 2 | 2 | 2 | | | Annua | | 10,000 | 600 | 200 | 100 | 650 | 400 | 450 | 1500 | 1300 | | | Annual | | 328 | 35 | 42 | 20 | 42 | 22 | 61 | 127 | 74 | | | Fecal Co | | | | | | | | | | | All Ctations | | Jan | 0.3 | D1
8 | D2
6 | D3
3 | D4
9 | D5
2 | D6
2 | D7
4 | D8
5 | <u>D9</u> | All Stations
5 | | Feb | 0.3 | 2 | 3 | s
8 | 2 | 2 | 2 | 2 | 9 | 8
2 | 4 | | Mar | 0.5 | 2 | 2 | 2 | 2 | 9 | 2 | 6 | 34 | 4 | 7 | | | | | | 2 | | | | _ | | | | | Apr | 0.6 | 45 | 2 | 2 | 2 | 2
6 | 2 | 18
3 | 5 | 2 | 11 | | May | trace | 12 | 2
4 | | 6 | 2 | 2 | 3 | 6
7 | 2
4 | 4 | | Jun
Jul | trace
0 | 2
6 | 9 | 2 | 2
2 | 4 | 2
2 | 3
4 | ,
5 | 2 | 3
4 | | | - | 9 | 3 | 3
10 | 2 | 2 | 2 | 92 | 3 | 2 | 14 | | Aug | trace | _ | | _ | | | | | _ | | | | Sep | 0.3 | 7
26 | 4 | 4 | 2
5 | 3
2 | 7 | 23 | 45 | 2 | 10 | | Oct
Nov | 0
0.3 | ∠6
3 | 9
2 | 9
2 | 5
4 | 2 | 2
2 | 85
31 | 33 | 3
42 | 20
12 | | Dec | 2 | 3
14 | 2 | 10 | 2 | 2 | 3 | 3 | 25
37 | 42
5 | 9 | | | | 37 | 36 | 36 | 36 | 36 | 35 | 36 | 36 | 36 | <u> </u> | | Annua | | 2 | 2 | 2 | 2 | 2 | 2 | 2 | 2 | 2 | | | Annua | | 130 | 24 | 26 | 16 | 18 | 20 | 350 | 140 | 72 | | | Annua | | 11 | 4 | 5 | 3 | 3 | 3 | 24 | 17 | 5 | | | | | | | | | | | | | | | | Enteroco | | <u>D1</u> | <u>D2</u> | <u>D3</u> | D4
2 | D5
2 | D6
2 | D7
2 | <u>D8</u> | <u>D9</u> | All Stations | | Jan
Esh | 0.3 | 4 | 26 | 2 | | | | | 2 | 5 | 5 | | Feb | 0.2
0.5 | 2
5 | 2
2 | 2
4 | 2
2 | 2
2 | 2
2 | 2
26 | 7
19 | 2 | 3
7 | | Mar | | | 2 | | 4 | 2 | 2 | | | 2 | 3 | | Apr | 0.6 | 6 | 2 | 2 | 7 | | | 2 | 2
2 | 2 | | | May | trace | 3 | 2 | 3 | 2 | 6
5 | 3
2 | 6 | 3 | 2 | 4 | | Jun | trace | 4 | | 4 | | | | 8 | | | 4 | | Jul | 0 | 6 | 5 | 5 | 2 | 2 | 2 | 3 | 6 | 2 | 4 | | Aug | trace | 11 | 4 | 27 | 2 | 3 | 2 | 3 | 2 | 2 | 6 | | Sep | 0.3 | 5 | 12 | 9 | 3 | 3 | 9 | 33 | 19 | 2 | 10 | | Oct | 0
0.3 | 27
2 | 23
18 | 6
2 | 2
10 | 2
2 | 2
2 | 7 | 20
7 | 18 | 12 | | Nov | 0.3
2 | 2
88 | 3 | 2
41 | 3 | 6 | 21 | 8
2 | 7
19 | 29
11 | 8
22 | | Dec | n ∠ | 37 | 36 | 36 | <u>3</u> | 36 | 35 | 36 | 36 | 36 | | | | u
al min | 2 | 2 | 2 | 2 | 2 | 2 | 2 | 2 | 2 | | | | ai iiiiii
al max | 250 | 64 | 120 | 18 | 18 | 60 | 110 | 64 | 52 | | | | ai iliax
il mean | 14 | 7 | 120 | 3 | 3 | 5 | 9 | 9 | 6 | | | Aiiiua | ıı ınean | 14 | | 10 | <u> </u> | 3 | <u> </u> | 9 | 9 | U | | #### Spatial & Temporal Trends – Shore Stations There was no clear pattern in shoreline bacterial concentrations in 2002. While the average total coliform concentrations at shore stations showed seasonal differences, this was not the case for individual samples that exhibited moderate-to-high total coliforms densities (> 1,000 CFU/100 mL) (**Table 3.3**). For example, average total coliform concentrations at several shore stations (e.g., D1, D2, and D3) increased by at least an order of magnitude during the summer months. On the other hand, the number of sampling events with elevated total coliforms were comparable during the "wet" and "dry" seasons (i.e., 14 such events during January – April and November – December compared to 17 such events during May – October). Moreover, even though April, November and December had higher average total coliform densities for all stations combined, linear regression analyses indicate that there was no clear relationship between coliform densities and rainfall events. For example, the single 10,000 CFU/100 mL value recorded at D-1, which raised the April average an order of magnitude above the average of any other shore station, was unrelated to any seasonal rainfall. Finally, none of the elevated total coliform densities mentioned above were associated with high densities of fecal or
enterococcus bacteria. All shore station samples had fecal coliform concentrations < 350 CFU/100 mL throughout the year, and only four of the 325 bacteriological samples collected over the entire year exceeded 100 CFU/100 mL. The maximum enterococcus density was only 250 CFU/100mL and densities > 64 CFU/100 mL were recorded on only three occasions. The low fecal coliform and enterococcus concentrations present throughout the year, along with the lack of a clear seasonal pattern in total coliform concentrations, supports the earlier assertion that shore station water quality is likely being influenced by sources other than the PLOO discharge. These alternative influences may include terrestrial runoff, plant and animal bacterial input, or patterns of coastal recreation usage. #### Spatial & Temporal Trends - Kelp and Offshore Stations There was little evidence that discharged wastewater impacted offshore surface waters in 2002 (see **Figures 3.2 and 3.3**). Total coliform concentrations Figure 3.2 Mean total coliform, fecal coliform and enterococcus concentrations (in CFU/100 mL) at four depth intervals for water quality stations along the 98 m contour during 2002. Maximum annual value for each bacterial parameter for each depth range is also listed. along the 98-m contour for surface (A) waters and bottom (B) waters. Dashed lines represent ± 1 std dev and indicate variability for historical data from the Mean total coliform, fecal coliform, and enterococcus concentrations for 2002 shown as data points and solid lines (in CFU / 100 mL) for PLOO stations period 1995-2001. **Table 3.4**Average bacteria densities (in CFU per 100 mL) per month at PLOO kelp stations and offshore stations. | | Total C | oliforms | Fecal Co | liforms | Entero | coccus | |-------|-----------------|------------------|-----------------|-----------------|------------------|------------------| | | Kelp | Offshore | Kelp | Offshore | Kelp | Offshore | | Month | Stations | <u>Station</u> s | Stations | Stations | <u>Station</u> s | <u>Station</u> s | | Jan | 19 | 1,036 | 4 | 347 | 3 | 46 | | Feb | 25 | 1,562 | 4 | 489 | 3 | 56 | | Mar | 29 | 1,222 | 5 | 300 | 2 | 42 | | Apr | 19 | 642 | 3 | 224 | 3 | 26 | | May | 8 | 2,814 | 2 | 1,077 | 2 | 143 | | Jun | 16 | 3,518 | 2 | 1,262 | 2 | 154 | | Jul | 27 | 1,671 | 2 | 441 | 3 | 56 | | Aug | 12 | 2,943 | 2 | 943 | 3 | 110 | | Sep | 12 | 603 | 2 | 159 | 2 | 9 | | Oct | 37 | 1,323 | 3 | 635 | 2 | 38 | | Nov | 34 | 2,211 | 2 | 813 | 2 | 82 | | Dec | 32 | 1,351 | 4 | 287 | 3 | 28 | in surface waters (≤ 2 m) ranged from non-detectable concentrations to 2,000 CFU/100 mL. With the exception of one 2,000 CFU/100 mL value at station E-14 (March 12), total coliforms densities in surface waters were < 1,000 CFU/100 mL throughout the year. Moreover, the moderate total coliform value at E-14 was not accompanied by elevated fecal (300 CFU/100 mL) or enterococcus (42 CFU/100 mL) values. Furthermore, with this one exception, all fecal coliform densities were ≤ 90 CFU/100. Collectively, these results suggest that the elevated coliform in surface waters values were not likely due to discharged material. In contrast, there was a distinct trend toward increasing bacterial densities with depth (Figure 3.2). At depths of 60 and 80 m, average total coliform concentrations exceeded 2,000 and 5,000 CFU/100 mL, respectively. In many cases, these elevated total coliform values were also accompanied by elevated fecal and enterococcus concentrations (see Figure 3.3). This pattern fits with historical data in which bottom waters consistently demonstrate higher average bacterial concentrations and increased variability, especially compared to the low values and minimal variability exhibited within surface waters. Bacterial concentrations at the kelp and offshore sampling stations showed different seasonal patterns. The kelp stations were less affected by seasonal conditions than waters further from shore (**Table 3.4**). Although there may have been slight increases in bacterial densities during winter and spring months, kelp station concentrations for all three bacteria types were fairly consistent and low throughout the year. In contrast, concentrations of all three bacterial parameters at offshore stations were higher during summer months. Samples taken from May through August show elevated concentrations for total coliform, fecal coliform, and enterococcus compared to samples from other months. Seasonal affects on the horizontal extent of total coliform values were not apparent (Figure 3.4). Elevated total coliform concentrations (i.e., ≥1,000 CFU/100 mL) were more widely distributed in waters deeper than 60 m throughout the year; such elevated values were recorded at the northernmost stations (B-5, B-9, and B-12) every month except May. The highest total coliform densities (10,000 CFU/100 mL or greater) occurred every month, but only at the stations immediately surrounding the outfall terminus (i.e., E-5, E-8, E-10, E-12, E-14, E-16, and E-18), and solely at mid- and deep-water depths. Assuming Figure 3.4 Volumetric plots (with deeper sample depths represented by the lowest blocks within each vertical stack of blocks) illustrating total coliform concentrations for seasonally-representative monthly samples at PLOO offshore stations. Abundance of total coliforms (in CFU / 100 mL) is color-coded with blue < 1,000; green > 1,000 but < 10,000; red = 10,000, and purple > 10,000. these high and moderate total coliform values represent detection of the wastewater plume, the distances that it was transported horizontally did not vary seasonally. Finally, interpolated data from all offshore and kelp stations also suggest that discharged wastewater from the outfall was rarely if ever transported to shore during 2002 (**Figure 3.5**). Stations along the 9 and 18-m contours exceeded benchmark values for total coliforms, fecal coliforms and enterococcus (1000, 400, and 104 CFU/100 mL, respectively) less than 10% of the time during 2002. Mild weather, calm sea state and strong water column stratification (see Chapter 2) throughout most of the year may have contributed to these results. ## **Bacterial Patterns and Other Indicators** Oil and grease measurements were not useful indicators of sewage contamination according to the 2002 data. All monthly averages, with one exception, were below the 0.2~mg/L standard detection limit. The exception occurred on January 14, when a concentration of 0.3~mg/L was recorded at station A-5, 4 km northwest of the outfall's northern end diffuser. Bacterial concentrations at A-5 on that day were very low, with total and fecal coliform concentrations $\leq 2~\text{CFU/100}~\text{mL}$. ## **SUMMARY & CONCLUSIONS** In general, evidence of contamination at shore stations during 2002 was minimal. All the kelp stations and all but three shore stations were 100% compliant with every California Ocean Plan standard. The three exceptions, shore stations D-1, D-8, and D-9, were 100% compliant with all but the 30-day total coliform standard, with which they maintained 92% compliance. Throughout 2002, moderate and high levels of bacteria (> 1,000 CFU/100 mL) introduced to offshore waters by the Point Loma Ocean Outfall discharge were restricted to deep waters far from shore. There were no indications that the plume was transported into recreational kelp bed waters or shoreline waters. Although there were occasional high bacterial counts at some shore stations, and some seasonal differences in average monthly bacterial concentrations were apparent, these differences were unrelated to rainfall events or wastewater discharge. These results suggest that sources other than discharged wastewater are more likely influencing shoreline bacterial contamination. These alternatives sources may include terrestrial run-off, plant and animal input, or recreational use. Bacteriological data from offshore samples indicate that discharged materials were prevalent in deep waters immediately surrounding the outfall diffusers. The data also suggest that there may have been lateral transport but that such transport would have been parallel to shore and constrained to deeper waters, for the most part. High bacterial densities (i.e., total coliforms > 10,000 CFU/ 100 mL) were found only at stations in the immediate vicinity of the PLOO, while moderate bacterial concentrations were evident to the north and, less frequently, to the south of the outfall terminus. If these moderate values represent transport of plume to locations north and south of the outfall terminus, this would suggest that significant dilution/dispersion of wastewater bacteria had occurred within the distance between stations where moderate and high values were recorded (i.e., a distance that ranged from \sim 3 to 16 km). In addition to minimal transport shoreward, bacterial data from 2002 also indicate that plume material did not reach surface waters, even at stations directly above the outfall diffusers. Although physical characteristics of the water column (see Chapter 2) suggest strong seasonal stratification of the water column, the lack of an increase in bacterial concentrations in surface waters during winter months indicates that seasonal stratification was not the primary factor limiting plume influences on surface waters. The depth of discharge (94 m) may in fact be the strongest factor in restricting the wastewater plume to mid- and deep-water depths. Research shows that vertical displacement of isothermal surfaces within the water column off Point Loma can be as dramatic as 40 m within a 6 hour time period (Hendricks 1994), but data from the region do not **Figure 3.5**Estimated occurrence frequency that a given area of surface water surrounding the Point Loma Ocean Outfall has historically exceed benchmark concentrations for total coliforms (> 1,000 CFU/100 mL), fecal coliforms (> 400 CFU/100 mL) or enterococcus (> 104 CFU/100
mL). Probability surface is derived from krieged monthly data from 1993 – 2001. indicate that such transport ever reached the surface. Overall, bacteriological data from the 2002 water quality surveys suggest that discharge from the PLOO rarely, if ever, impacted surface waters or nearshore recreational waters. ## LITERATURE CITED - Bordner, R., J. Winter, and P. Scarpino (eds.). (1978). Microbiological Methods for Monitoring the Environment: Water and Wastes, EPA Research and Development, EPA-600/8-78-017. 337 pp. - City of San Diego. (2002). Annual Receiving Waters Monitoring Report for the South Bay Ocean Outfall (2001). City of San Diego Ocean Monitoring Program, Metropolitan Wastewater Department, Environmental Monitoring and Technical Services Division, San Diego, CA. - City of San Diego. (2003). 2002 Quality Assurance Manual. City of San Diego Ocean Monitoring Program, Metropolitan Wastewater - Department, Environmental Monitoring and Technical Services Division, San Diego, CA. - Dailey, M.D., D.J. Reisch and J.W. Anderson eds. (1993). Ecology of the Southern California Bight: A Synthesis and Interpretation. 926 pp. - Greenberg A.E., L.S. Clesceri, and A.D. Eaton eds. (1992). Standard Methods for the Examination of Water and Wastewater, 18th edition. American Public Health Association, American Water Works Association, and Water Pollution Control Federation. 1391 pp. - Hendricks, T.J. (1994). Near bottom currents off Southern California. In: Cross, J.N., C. Francisco, and D. Hallock, eds. Southern California Coastal Water Research Project Annual Report 1992-93. Southern California Coastal Water Research Project, Westminster, CA. p. 65 - 80 - US Environmental Protection Agency (1986). Ambient Water Quality Criteria for Bacteria 1986. Office of Water Regulations and Standards, Criteria and Standards Division, EPA 440/5-84-002. 18 pp. This page intentionally left blank # Sediment Characteristics # Chapter 4. Sediment Characteristics ## INTRODUCTION Sediment conditions can influence the distribution of benthic invertebrates by affecting the ability of various species to burrow, build tubes or feed (Gray 1981, Snelgrove and Butman 1994). In addition, many demersal fishes are associated with specific sediment types that reflect the habitats of their preferred prey (Cross and Allen 1993). Both natural and anthropogenic factors affect the distribution, stability and composition of sediments. Ocean outfalls are one of many anthropogenic factors that can directly influence the composition and distribution of ocean sediments. Wastewater outfalls discharge and subsequently deposit a wide variety of organic and inorganic compounds. Among the commonly detected compounds discharged via outfalls are trace metals, pesticides and various organic compounds (e.g., organic carbon, nitrogen, and sulfide compounds) (Anderson et al. 1993). Additionally, the physical structure of the outfall pipe (4 m diameter, 7 km length) can alter the hydrodynamic regime and substrate in the immediate area. Natural factors affecting the distribution and stability of sediment grain size on the continental shelf include bottom currents, exposure to large waves, proximity to river mouths, sandy beaches, submarine basins, canyons and hills, and the presence and abundance of calcareous organisms (Emery 1960). The analysis of various parameters (e.g., sediment particle size, sorting coefficient, percentages of sand, silt, and clay) can provide useful information on the amount of wave action, current velocity and sediment stability in a given area. The chemical composition of sediments can be similarly affected by natural factors, such as the geological history of an area. Sediment erosion from bays, cliffs, shores, rivers and streams contribute to the composition of metals within the area. For example, deposits of red relict sands containing ferric oxide may affect iron concentrations (Emery 1960). Furthermore, the organic content of sediments is greatly affected by nearshore primary productivity such as marine plankton production as well as terrestrial plant debris from bays, estuaries and river runoff (Mann 1982, Parsons et al. 1990). Concentrations of organic materials and trace metals within ocean sediments generally increase with increasing amounts of fine sediment particles chiefly as a result of adsorption (Emery 1960). This chapter presents summaries and analyses of sediment grain size and chemistry data collected during 2002 in the vicinity of the City of San Diego's Point Loma Ocean Outfall (PLOO). The major goals of this study are to assess any impact of wastewater discharged through the outfall on the benthic environment in the region. Included are analyses of the spatial and temporal patterns of the various sediment grain size and chemistry parameters in an effort to determine the presence of sedimentary and chemical footprints near the discharge site. ## **MATERIALS & METHODS** ## **Field Sampling** Sediment samples were collected during January, April, July and October 2002 at 23 stations surrounding the PLOO (**Figure 4.1**). These stations span the terminus of the outfall and are located along the 88, 98, and 116-m depth contours. The 17 "E" stations are located within 8 km of the outfall, while the six "B" stations are located greater than 11 km from the discharge site. Benthic sediment samples were collected using a modified 0.1-m² chain-rigged van Veen grab (see City of San Diego 2003). Sub-samples were taken from the top two cm of the sediment surface and handled according to EPA guidelines (USEPA 1987). Figure 4.1 Sediment chemistry stations surrounding the City of San Diego Point Loma Ocean Outfall. ## **Laboratory Analyses** All sediment analyses were performed at the City of San Diego Wastewater Chemistry Laboratory. Particle size analyses were performed using a Horiba LA-900 laser analyzer, which measures particles ranging in size from 0 to 10 phi (i.e., sand, silt, clay fractions). Sand was defined as particles ranging in size from >0 to 4.0 phi, silt as particles from >4.0 to 8.0 phi, and clay as particles >8.0 phi. The fraction of "coarse" sediments (e.g., very coarse sand, gravel, shell hash) in each sample was determined by measuring the weight of particles retained on a 1.0 mm mesh sieve (i.e., <0 phi), and expressed as a percent weight of the total sample sieved. # **Data Analyses** The following particle size parameters were calculated using a normal probability scale (see Folk 1968): median and mean phi size; sorting coefficient (standard deviation of phi size); skewness; kurtosis; percent sediment type (i.e., coarse particles > 1.0 mm in diameter, sand, silt, clay). Sediment samples were analyzed for the following chemical parameters: biochemical oxygen demand (BOD), total organic carbon (TOC), total nitrogen, total volatile solids (TVS), total sulfides, trace metals, chlorinated pesticides (e.g., aldrin, dieldrin, hexachlorocyclohexanes, DDT and derivatives, chlordane and related compounds), polycyclic aromatic hydrocarbons (PAHs), and polychlorinated biphenyl compounds (PCBs). A detailed list of analytes is provided in **Appendix A.1**. Prior to analysis, these data were generally limited to values above method detection limits (MDLs). Some parameters, however, were determined to be present in a sample with high confidence (i.e., peaks are confirmed by mass-spectrometry), but at levels below the MDL. These were included in the data as estimated values. Null ("not detected") values were treated as zero values when performing statistics or estimating area means. Concentrations of the various organic indicators and trace metals that were measured in sediments off Point Loma during 2002 were compared to the results from previous pre-discharge (1991–1993) and post-discharge (1994–2001) periods. In addition, values for metals, TOC, TN and pesticides (i.e., DDE) were compared to median values for the Southern California Bight. These bight-wide values were based on the respective cumulative distribution function (CDF) for each parameter (see Schiff and Gossett 1998) and are presented as the 50% CDF in the tables included herein. ## RESULTS AND DISCUSSION ## **Particle Size Distribution** During 2002, Point Loma ocean sediments were composed predominantly of very fine sand and coarse silt, with a mean particle size of 4.1 phi (**Table 4.1**, **Figure 4.2**). Fine sediments (i.e., silt and clay fractions combined) averaged about 39% of the sediments overall, while sands accounted for 58%. Coarser materials such as shell hash and gravel comprised the remaining 3%. There was an overall increase in proportion of fine particles on the Point Loma ocean shelf in 2002, especially compared to the previous four years (Figure 4.3, **Appendix A.2**). This change in fine particle composition was most notable at the north reference stations (e.g., B11-B13). An increase in fine particles within the sampling grid last occurred during 1992-1993 when strong winter storms associated with the 1992 El Niño resulted in increased runoff and erosion (Chavez et al. 2002, Reynolds et al. 1997). From 1993-2000, the area-wide proportion of fine sediments decreased from 44 to 33 percent. This was followed by an increase in fine materials during 2001-2002 coincident with sand nourishment of 76 miles of beaches from the U.S.-Mexican Border to Oceanside Harbor (SANDAG 2002). Overall, however, the distribution of fine sediment was similar to previous years, generally higher northward and inshore of the PLOO. The finest grained sediments during 2002 were measured at stations B8 and B11 (mean phi = 4.7 and 4.6 phi, respectively). Coarse sediments occurred most frequently at the stations surrounding the outfall, stations near the LA-5 dredge disposal area, and several of the north reference stations (i.e., B11 and B13) (Table 4.1 and **Figure 4.4**). Table 4.1 Summary of particle size parameters and organic loading indicators at PLOO stations during
2002. Particle size data are expressed as annual means for: mean phi size; standard deviation (SD); median phi size; percent sediment particles > 1.0 mm (Coarse); percent sand; percent silt and clay (Fines). Organic indicators include biochemical oxygen demand (BOD) (mg/L), sulfides (ppm), total nitrogen (TN; %wt); total organic carbon (TOC; %wt); total volatile solids (TVS; %wt). CDF = cumulative distribution functions (see text); *=not determined. MDL = method detection limit. Area Mean = annual mean for 2002. Pre = pre-discharge mean values. Post = post discharge mean values. Values that exceed the median CDF are indicated in bold type. | | | | Phi | | Percen | t Comp | osition | | | nic Indi | cators | | |---------------|----------|-----------|--------|--------|--------|--------|---------|-------|----------|----------------|----------------|------| | Station | Depth | Mean | SD | Median | Coarse | Sand | Fines | BOD S | Sulfides | TN | TOC | TVS | | North R | eference | Stations | 3 | | | | | | | | | | | B11 | 88 | 4.7 | 2.0 | 4.2 | 4.0 | 41.9 | 54.0 | 355 | 5.3 | 0.076 | 1.329 | 4.24 | | B8 | 88 | 4.7 | 1.5 | 4.2 | 0.0 | 39.9 | 60.0 | 262 | 2.1 | 0.071 | 0.727 | 3.21 | | B12 | 98 | 4.2 | 2.1 | 3.6 | 2.7 | 56.3 | 40.9 | 364 | 1.3 | 0.058 | 0.477 | 3.87 | | B9 | 98 | 4.4 | 1.4 | 3.9 | 0.0 | 56.9 | 43.1 | 250 | 1.6 | 0.058 | 0.552 | 3.05 | | B13 | 116 | 3.8 | 2.3 | 3.4 | 7.1 | 57.2 | 35.6 | 390 | 2.4 | 0.057 | 1.679 | 3.90 | | B10 | 116 | 4.1 | 1.5 | 3.4 | 0.4 | 68.5 | 31.1 | 321 | 1.3 | 0.052 | 0.465 | 2.95 | | Stations | North c | of the Ou | tfall | | | | | | | | | | | E19 | 88 | 4.4 | 1.4 | 4.0 | 0.0 | 50.6 | 49.3 | 308 | 2.9 | 0.060 | 0.556 | 2.85 | | E20 | 98 | 4.0 | 1.5 | 3.6 | 3.8 | 59.6 | 36.6 | 286 | 1.8 | 0.050 | 0.470 | 2.45 | | E23 | 98 | 4.2 | 1.5 | 3.8 | 0.2 | 58.0 | 41.8 | 358 | 7.6 | 0.055 | 0.551 | 2.46 | | E25 | 98 | 4.1 | 1.4 | 3.8 | 0.7 | 60.2 | 39.0 | 290 | 3.1 | 0.058 | 0.524 | 2.47 | | E26 | 98 | 4.3 | 1.5 | 3.8 | 0.1 | 55.7 | 44.2 | 252 | 2.8 | 0.059 | 0.612 | 2.53 | | E21 | 116 | 4.1 | 1.5 | 3.6 | 0.0 | 63.8 | 36.1 | 406 | 3.3 | 0.058 | 0.520 | 2.40 | | Outfall S | Stations | | | | | | | | | | | | | E11 | 98 | 4.0 | 1.3 | 3.6 | 0.6 | 68.7 | 30.7 | 298 | 11.1 | 0.044 | 0.599 | 2.38 | | E14 | 98 | 3.6 | 1.6 | 3.4 | 12.2 | 60.8 | 26.9 | 535 | 12.5 | 0.037 | 0.432 | 2.08 | | E17 | 98 | 3.9 | 1.3 | 3.6 | 0.2 | 69.5 | 30.3 | 299 | 5.3 | 0.046 | 0.456 | 2.13 | | E15 | 116 | 3.9 | 1.4 | 3.5 | 1.6 | 68.7 | 29.6 | 260 | 3.0 | 0.048 | 0.499 | 2.52 | | Stations | South o | of the Ou | ıtfall | | | | | | | | | | | E1 | 88 | 4.1 | 2.0 | 3.7 | 5.0 | 53.5 | 41.5 | 288 | 6.4 | 0.057 | 0.560 | 2.45 | | E7 | 88 | 4.3 | 1.4 | 3.9 | 0.2 | 54.9 | 44.9 | 282 | 1.7 | 0.056 | 0.537 | 2.58 | | E2 | 98 | 4.2 | 2.2 | 3.9 | 6.4 | 47.4 | 46.2 | 315 | 2.9 | 0.056 | 0.617 | 2.74 | | E5 | 98 | 3.7 | 1.4 | 3.4 | 2.6 | 70.0 | 27.3 | 270 | 2.0 | 0.049 | 0.541 | 2.53 | | E8 | 98 | 3.9 | 1.4 | 3.5 | 0.2 | 67.1 | 32.6 | 204 | 2.6 | 0.045 | 0.415 | 2.30 | | E3 | 116 | 3.7 | 2.3 | 3.5 | 7.3 | 53.5 | 39.0 | 213 | 4.8 | 0.035 | 0.332 | 2.09 | | E9 | 116 | 4.0 | 2.3 | 3.8 | 11.6 | 48.3 | 40.1 | 354 | 1.7 | 0.051 | 0.491 | 2.97 | | Area M | ean | 4.1 | 1.7 | 3.7 | 2.9 | 57.9 | 39.2 | 311 | 3.9 | 0.054 | 0.606 | 2.75 | | Pre | | 4.1 | 1.6 | 3.7 | 1.0 | 57.1 | 41.8 | 236 | 4.0 | 0.039 | 0.532 | 2.38 | | Post | | 3.9 | 1.7 | 3.5 | 2.3 | 60.0 | 37.7 | 301 | 4.6 | 0.053 | 0.639 | 2.63 | | MDL
50% CD | F | | | | | | | * 2 | 0.05 | 0.005
0.050 | 0.005
0.597 | * | Note: Coarse was determined separately from sand, silt and clay (see Materials and Methods). **Figure 4.2**Mean phi size per station averaged over four quarters for sediment particle size data collected during 2002. The coarse sediments at station E14 (i.e., 73% sand and shell hash, mean phi=3.6) are probably due to its location near the center of the outfall "wye." Visual examination of the sediments at this site have occasionally revealed the presence of coarse, black sand that was used as stabilizing material around the outfall pipe (see Appendix A.2). This black sand was also present at stations E8, E9, E11, and E15 indicating the potential spread of this ballast material south and east of the outfall. Sediments at several sites near the LA-5 disposal site were also composed of varying amounts of shell hash and coarse black sand. The source of coarse sediments at these sites is probably the nearby LA-5 disposal site (see Figures 4.1 and **4.5**). Barges laden with dredged material from San Diego Bay have been observed making deposits at station E5 in the past, and evidence that the main disposal mound has dispersed into areas outside the boundaries of LA-5 has been detected by the United States Geological Survey (Gardner et al. 1998). Sediments at the northern sites B10, B11, B12, and B13 contained variable amounts of shell hash and coarse sands despite the increase in fine particles. These coarse sediments may be related to the location of these northern stations along the outer shelf where strong currents and internal waves export fine sediments down the slope leaving shell hash and larger particles behind (see Shepard and Marshall 1978, Boczar-Karakiewicz et al. 1991). ## **Organic Indicators** Region-wide mean values of organic indicators during 2002 were generally low, and have changed little over the past several years (**Table 4.1, Appendix A.3**). For example, even though organic content tended to be higher north of the PLOO, most TOC samples were similar to the average pre-discharge level of 0.532% and below the median CDF level of 0.597%. During 2002, total nitrogen, TOC and total volatile solids (TVS) were highest at some of the north reference stations (i.e., B8, B11, B13). Stations near the PLOO (i.e., E11, E14, E21) also had elevated values for some organic indicators (e.g., sulfides or BOD), but not others. For example, station E21 had the second highest value for BOD (406 mg/L), but #### Percent Fines 1992 - 2002 #### North Reference Stations # Figure 4.3 Annual mean values for percent fines during 1992–2002 for all stations (A), and for northern reference stations B11–B13 (B) and B8–B10 (C). **Figure 4.4**Mean phi size data for sediment particle size collected during January, April, July, and October 2002. Table 4.2 "nd" = not detected. NA = not available. Area Mean = annual mean for 2002. Pre = pre-discharge mean values. Post = post discharge mean values. Values that Concentrations of trace metals (ppm) detected at each station during 2002. CDF = cumulative distribution function (see text). MDL = method detection limit. exceed the median CDF are indicated in bold type. | | | | | | | | | Trac | Trace Metals | S | | | | | | | | |-------------------------------|-------------|--------|------|------|------|----|----------|-------|--------------|-------|-------|------|------|------|------|------|-----| | Station | ¥ | Sb | As | Be | S | ပ် | Cu | Fe | Pb | Mn | Hg | Z | Se | Ag | F | Sn | Ŋ | | North Reference Stations | nce Station | SI | | | | | | | | | | | | | | | | | B11 | 11250 | ы | 3.6 | ы | 0.2 | 20 | 1 | 19075 | 1.3 | 121.3 | 0.014 | 6.2 | 0.15 | pu | pu | pu | 39 | | B8 | 14625 | 3.5 | 4.0 | pu | pu | 19 | 13 | 16075 | pu | 125.3 | 0.020 | 8.6 | 0.13 | ы | pu | ы | 35 | | B12 | 8048 | 2.0 | 5.6 | ри | ы | 22 | တ | 21925 | pu | 68.5 | 0.009 | 3.4 | 0.15 | р | ы | pu | 35 | | B9 | 11725 | 2.5 | 3.6 | р | ы | 19 | 12 | 16850 | pu | 111.5 | 0.014 | 9.9 | 0.13 | pu | pu | pu | 33 | | B10 | 8093 | pu | 2.8 | pu | pu | 17 | œ | 13950 | pu | 75.7 | 0.010 | 3.3 | 0.12 | ы | ри | pu | 28 | | B13 | 6955 | 3.4 | 16.0 | ы | 0.2 | 30 | 9 | 25200 | 3.8 | 70.8 | 0.008 | 3.8 | 0.14 | pu | ри | р | 35 | | Stations North of the Outfall | h of the Ou | rtfall | | | | | | | | | | | | | | | | | E19 | 12010 | 1.4 | 3.5 | pu | pu | 12 | 7 | 13800 | pu | 112.5 | 0.030 | 5.9 | 0.15 | pu | pu | pu | 25 | | E20 | 8096 | pu | 2.7 | pu | ри | 14 | œ | 10850 | 2.2 | 88.3 | 0.018 | 4.6 | 0.11 | pu | 2.75 | pu | 25 | | E23 | 10960 | 1.8 | 3.1 | р | pu | 15 | 7 | 12000 | pu | 97.1 | 0.015 | 5.5 | 0.14 | pu | pu | ы | 27 | | E25 | 10370 | 1.3 | 2.9 | pu | ы | 13 | <u>ග</u> | 12250 | 1.5 | 83.8 | 0.017 | 6.1 | 0.13 | pu | pu | pu | 24 | | E26 | 10735 | 1.6 | 3.0 | pu | ы | 16 | <u>ග</u> | 12975 | 4. | 99.1 | 0.016 | 6.1 | 0.17 | 1.0 | pu | ы | 29 | | E21 | 9080 | 1.3 | 2.9 | pu | pu | 4 | တ | 11125 | pu | 82.0 | 0.015 | 4.9 | 0.12 | pu | ы | ы | 25 | | Outfall Stations | ns | | | | | | | | | | | | | | | | | | E11 | 8535 | 1.4 | 2.8 | ри | pu | 13 | 7 | 10520 | pu | 80.7 | 0.011 | 4.7 | 0.13 | pu | pu | pu | 24 | | E14 | 8683 | pu | 3.0 | pu | pu | 14 | 10 | 11660 | pu | 110.4 | 0.008 | 8.3 | 0.13 | Ы | Ы | pu | 28 | | E17 | 8418 | 1.3 | 2.9 | pu | ы | 13 | ∞ | 10103 | pu | 81.9 | 0.010 | 4.0 | 0.11 | pu | 2.75 | pu | 24 | | E15 | 8320 | 1.3 | 2.5 | pu | pu | 13 | 00 | 10085 | ы | 78.0 | 0.013 | 4.0 | 0.11 | pu | р | pu | 23 | | Stations South of the Outfall | th of the O | utfall | | | | | | | | | | | | | | | | | E1 | 11630 | pu | 3.0 | 0.5 | pu | 15 | 13 | 13225 | 5.1 | 101.2 | 0.035 | 6.2 | 0.11 | 1.0 | pu | pu | 32 | | E7 | 11150 | 1.3 | 3.1 | pu | 0.1 | 15 | 12 | 12325 | 1.5 | 102.7 | 0.020 | 7.2 | 0.11 | pu | ы | ы | 33 | | E2 | 13475 | 1.4 | 3.4 | pu | pu | 19 | 15 | 15575 | 2.3 | 115.8 | 0.040 | 8.0 | 0.13 | pu | pu | pu | 35 | | E5 | 9775 | 1.4 | 2.9 | pu | ы | 14 | 7 | 11500 | pu | 89.4 | 0.023 | 4.9 | 0.12 | pu | pu | рц | 25 | | Е8 | 9170 | 1.9 | 2.7 | pu | pu | 13 | 10 | 10510 | pu | 87.8 | 0.010 | 2.7 | 0.11 | pu | pu | ы | 24 | | E3 | 12788 | 9.6 | 3.1 | pu | pu | 15 | 16 | 14625 | pu | 119.1 | 0.027 | 6.1 | 0.11 | pu | 4.75 | pu | 33 | | E3 | 9315 | 2.9 | 3.3 | 0.3 | pu | 17 | 12 | 13550 | 3.3 | 82.4 | 0.017 | 6.3 | 0.17 | pu | pu | pu | 39 | | Area mean | 10206 | 1.6 | 3.8 | 0.0 | 0.0 | 16 | 10 | 13902 | 1.0 | 95.0 | 0.017 | 2.5 | 0.13 | 0.1 | 0.45 | pu | 30 | | Pre | ¥ | 0.3 | 2.5 | 0.3 | 1.0 | 17 | ∞ | 13023 | 2.2 | Ž | 0.014 | 6.4 | 0.18 | 0.1 | 7.3 | ¥ |
28 | | Post | 10422 | 1.9 | 3.7 | 0.3 | 0.3 | 18 | 10 | 14191 | 2.1 | 100.1 | 0.015 | 7.7 | 0.24 | 0.1 | 0.3 | 0.81 | 32 | | MDL | 2 | 2 | 0.08 | 0.20 | 0.5 | 8 | 2 | 3 | 2.00 | 0.5 | 0.03 | 3.0 | 0.11 | 3.0 | 10 | 12.0 | 4.0 | | 50% CDF | 9400 | 0.2 | 4.8 | 0.26 | 0.29 | 34 | 12 | 16800 | 10.2 | Ϋ́ | 0.04 | 16.3 | 0.29 | 0.17 | ž | ¥ | 26 | Figure 4.5 The LA-5 dredge disposal site shown as an acoustic backscatter image superimposed on a Landsat-7 satellite land image of San Diego (USGS 1998). Lighter areas represent harder (more dense) substrates. relatively low values for sulfides, TOC and TVS. Similarly, concentrations of BOD and sulfides were relatively high at station E14, but the levels of the other organic compounds were lower than at many other stations. ## **Trace Metals** Sediments concentrations of trace metals were generally low off Point Loma in 2002 (**Table 4.2**). Most of the metals detected during the year occurred at levels less than the median values for the Southern California Bight (i.e., 50% CDF). Only aluminum, antimony, arsenic, beryllium, copper, iron, mercury, and silver were all detected above their respective median. Tin was not detected at any station. The highest concentrations of trace metals occurred at stations to the north and south of the PLOO. For example, several northern reference stations (i.e., B8, B9, B12, B13), stations near LA-5 (i.e., E1, E2, E3, E7, E9), as well as station E26, had values above the median CDF for three or more metals. In contrast, metal concentrations were generally lower near the outfall. Antimony was the only metal detected above the median at stations E11 through E17. With one exception (i.e., aluminum), trace metal concentrations did not increase with decreasing particle sizes or depth. This pattern is similar to that seen in previous years (**Appendix A.4**). # **Pesticides, PAHs and PCBs** DDT was the only pesticide detected in sediments sampled off Point Loma in 2002. It was detected in low concentrations, primarily in January and April (**Table 4.3**). The highest values of DDE (the final metabolic degradation product of DDT) were just above 900 ppt (i.e., E7, E19, B8), below the median concentration of 1,200 ppt for DDE. Finally, annual mean values of total DDT were well below the median of 10,000 ppt. Concentrations of polycyclic aromatic hydrocarbons (PAHs) and polychlorinated biphenyl compounds (PCBs) were generally near or below method detection limits (MDL) during 2002 (see **Table 4.4**). Except for the occurrence of pyrene (a PAH) at station E14, these contaminants were primarily found at the southern stations E1, E2, E3, E5, and E9. Concentrations of both contaminants have been previously reported as relatively high in the area surrounding the LA-5 dredge disposal site (see Anderson et al. 1993, City of San Diego 2000, 2001, 2002). There were no patterns that indicated a chemical footprint around the PLOO. ### SUMMARY AND CONCLUSIONS An increase in fine particles was observed on the Point Loma ocean shelf in 2002 and was most evident at the north reference stations. The accretion of fine particles was coincidental with a SANDAG program for sand nourishment of 76 miles of beaches from the U.S.-Mexican Border to Oceanside Harbor (SANDAG 2002). Shortly after inauguration of the program, much of the deposited sand was lost to wave activity. Offshore transport may have shifted the finer particles offshore to stations within the sampling grid (see Johnson et al. 1982). A similar increase in fine **Table 4.3**Concentrations of p,p DDE (ppt) at PLOO stations during 2002. Total DDT (T-DDT) is the mean of all DDD, DDE, and DDT derivatives for all surveys. CDF = cumulative distribution function (see text). MDL = method detection limit. "nd" = not detected. | | | Qua | rter | ľ | Mean of | |-------------|-----------|----------|--------|------|---------| | Station | Jan | Apr | Jul | Oct | T-DDT | | North Refe | erence \$ | Stations | S | · | | | B11 | nd | 440 | nd | nd | 110 | | B8 | 550 | 930 | nd | nd | 370 | | B12 | nd | nd | nd | nd | nd | | B9 | 340 | 610 | nd | nd | 238 | | B13 | nd | 440 | nd | nd | 110 | | B10 | nd | 470 | nd | nd | 118 | | Stations N | lorth of | the Ou | tfall | | | | E19 | 920 | 520 | nd | nd | 360 | | E20 | nd | nd | nd | nd | nd | | E23 | nd | 150 | nd | nd | 38 | | E25 | 840 | 610 | nd | nd | 363 | | E26 | nd | 755 | nd | nd | 189 | | E21 | nd | 440 | 265 | nd | 176 | | Outfall Sta | ations | | | | | | E11 | 560 | nd | nd | nd | 140 | | E14 | 500 | nd | nd | nd | 125 | | E17 | nd | nd | nd | nd | nd | | E15 | nd | nd | nd | nd | nd | | Stations S | South of | the Ou | ıtfall | | | | E1 | 670 | 450 | 360 | 390 | 468 | | E7 | 920 | 330 | nd | nd | 313 | | E2 | 780 | 390 | nd | nd | 293 | | E5 | 830 | nd | 620 | nd | 363 | | E8 | 720 | nd | nd | nd | 180 | | E3 | nd | nd | nd | nd | nd | | E9 | 750 | 270 | nd | nd | 255 | | MDL | 3800 | 3800 | 3800 | 3800 | | | 50%CDF | 1200 | 1200 | 1200 | 1200 | 10000 | particles along the shelf was observed during 1992–1993 following strong winter storms coincident with the 1992 El Niño (see Chavez et al. 2002). Even with this increase in fine particles, the overall composition was similar to previous annual surveys. Very fine sand and coarse silt were the predominant sediment types with the amount of coarser particles rising with increased depth. The two northern reference stations, the southernmost stations near the LA-5 dredged material disposal site and other stations located near the outfall had the greatest amount of coarse materials (e.g., gravel, shell hash). Stations located near the outfall, and between the outfall and LA-5 contained variable amounts of ballast sand, coarse particles and shell hash. Generally, these results reflect the multiple anthropogenic (e.g., outfall construction, dredge disposal) and natural (e.g., Pleistocene and recent detrital deposits) influences on the region's sediment composition. Overall, the concentration and distribution of organic indicators in 2002 was very similar to pre-discharge periods. The highest concentrations of total nitrogen, total carbon and total volatile solids occurred at the northern reference sites, while the highest values for BOD and sulfide occurred near the PLOO (i.e., station E14). Stations located near the LA-5 disposal site generally had lower values for organic indicators during 2002 compared to previous annual surveys where values at these stations were often high. Trace metals occurred in the highest concentrations at sites characterized by coarse sediments. This included the northern reference stations and stations near the LA-5 disposal site. The highest copper concentrations were found at stations near LA-5, and may be associated with the disposal of dredged sediments from San Diego Bay. Such sediments often contain residues of copper-tainted antifouling paint, 70% of which may originate at Navy berths in the bay (Schiff and Cross 1992). There was no clear indication of increasing trace metal concentrations with decreasing particle size. Generally, the accumulation of fine particles greatly influences the content of organic materials and metals in sediments (Eganhouse and Venkatesan 1993), however the overall low concentrations may obscure these patterns. Most metals occurred in concentrations well below the median values for sediments in the Southern California Bight. DDE is the final metabolic degradation product of DDT, and is the most abundant derivative in the environment (Eganhouse and Venkatesan 1993). The wide distribution of low levels of p,p-DDE is a result of its discharge through outfalls and rivers from the early 1950s through 1971, and is an indication of its ubiquitous use and the inherent stability of DDT **Table 4.4**Concentrations for PAH (parts per billion) and PCB (parts per trillion) compounds in PLOO sediments during 2002. MDL = method detection limit. "nd" = not detected. | _ | | P | AΗ | | | | PCB | | |---------|---------------------------|---------------------|--------------------|----------|--------|---------|---------|---------| | Quarter | 3,4-Benzo[B] fluoranthene | Benzo[A] anthracene | Benzo[A]
pyrene | chrysene | pyrene | PCB_101 | PCB_110 | PCB_180 | | January | | - | | | | • | | | | E1 | nd | 13.7 | nd | 10.7 | 13.6 | 380 | 450 | nd | | E2 | nd 640 | | E9 | nd 750 | | April | | | | | | | | | | E3 | nd | 26.4 | 18.9 | 42 | 31.6 | nd | nd | 870 | | July | | | | | | | | | | E1 | nd | 11.6 | nd | nd | nd | nd | nd | nd | | E2 | 27.9 | nd | E9 | nd | 23.5 | nd | nd | nd | nd | nd | nd | | October | | | | | | | | | | E1 | nd | nd | 18.3 | nd | nd | 1200 | nd | nd | | E3 | nd | 12 | 19.4 | nd | nd | 900 | nd | nd | | E14 | nd | nd | nd | nd | 41.2 | nd | nd | nd | | MDL | 27 | 23 | 18 | 21 | 27 | 2600 | 2900 | 2600 | derivatives. A change in chemical analysis reporting methods in 2001 (see City of San Diego 2002) resulted in an increase in the overall detection rate of p,p-DDE. Stations with reportable values were therefore more widespread within the sampling region during 2002 than in years prior to 2001 (e.g., City of San Diego 2001). However, even with this increased capability to detect DDE, the distribution of this pesticide appears to be unrelated to distance from the PLOO. Values for PAHs and PCBs were generally near or below detection limits at all sampling sites. When detected, however, both PAHs and PCBs were typically found at stations located near the LA-5 dredge materials disposal site (i.e., stations E1, E2, E3, E5, E9). Historically, concentrations of PAHs and PCBs have been higher at these southern stations than elsewhere off San Diego, and are most likely the result of misplaced deposits of dredged material that were originally destined for LA-5. Previous studies of PCBs in this area have been attributed to the deposits at LA-5 (Anderson et al. 1993). There were no patterns that coincided with proximity to the PLOO. #
LITERATURE CITED Anderson, J.W., D.J. Reish, R.B. Spies, M.E. Brady, and E.W. Segelhorst. (1993). Human impacts. In: Dailey, M.D., D.J. Reish and J.W. Anderson, (eds.). Ecology of the Southern California Bight: A Synthesis and Interpretation. University of California Press, Berkeley, CA. p. 682-766 Boczar-Karakiewicz, B., J.L. Bona, and B. Pelchat. (1991). Sand ridges and internal waves on continental shelves. In:Kraus, N., K. Gingerich, and D. Kriebel, (eds.). Coastal Sediments '91. Vol.1. American Society of Civil Engineers, New York. p. 527-541 Chavez, F. P., J. T. Pennington, C.G. Castro, J. P. Ryan, R. P. Michisaki, B. Schlining, P. Walz, K. R. Buck, A. McFadyen, and C. A. Collins. (2002). Biochemical and chemical consequences of the 1997–1998 El Niño in central California waters. In: Progress in Oceanography vol. 54, Pergamon Press. pp. 205–232. City of San Diego. (2000). Receiving Waters Monitoring Report for 1999, Ocean Monitoring - Program. Metropolitan Wastewater Department, Environmental Monitoring and Technical Services Division, San Diego, CA. - City of San Diego. (2001). Receiving Waters Monitoring Report for 2000, Ocean Monitoring Program. Metropolitan Wastewater Department, Environmental Monitoring and Technical Services Division, San Diego, CA. - City of San Diego. (2002). Receiving Waters Monitoring Report for 2001, Ocean Monitoring Program. Metropolitan Wastewater Department, Environmental Monitoring and Technical Services Division, San Diego, CA. - Cross, J. N., and L. G. Allen. (1993). Fishes. In: Dailey, M.D., D.J. Reish and J.W. Anderson, (eds.). Ecology of the Southern California Bight: A Synthesis and Interpretation. University of California Press, Berkeley, CA. p. 459-540 - Eganhouse, R. P., and M.I. Venkatesan. (1993). Chemical oceanography and geochemistry. In: Dailey, M.D., D.J. Reish and J.W. Anderson, (eds.). Ecology of the Southern California Bight: A Synthesis and Interpretation. University of California Press, Berkeley, CA. - Emery, K.O. (1960). The Sea Off Southern California. John Wiley, New York. 366 pp. - Folk, R.L. (1968). Petrology of Sedimentary Rocks. Austin, TX. 182 pp. http://www.lib.utexas.edu/geo/FolkReady/TitlePage.html - Gardner, J.V., P. Dartnell, and M.E.Torresan. (1998). LA-5 Marine Disposal Site and Surrounding Area, San Diego, California: Bathymetry, Backscatter, and Volumes of Disposal Materials. Department of the Interior, US Geological Survey, Menlo Park, CA 94025. - Gray, J.S. (1981). The Ecology of Marine Sediments: An Introduction to the Structure and Function of Benthic Communities. Cambridge University Press, Cambridge, England. 185 pp. - Johnson, M. A., N. H. Kenyon, R. H. Belderson and A. H. Stride. (1982). Sand Transport. In: Stride, A. H. (ed.) Offshore Tidal Sands. Chapman and Hall, London. - Mann, K. H. (1982). The Ecology of Coastal Marine Waters: A Systems Approach. University of California Press, Berkely. - Parsons, T.R., M. Takahashi, B. Hargrave (1990). Biological Oceanographic Processes 3rd Edition. Pergamon Press, Oxford. - Reynolds, R., M. Dettinger, D. Cayan, D. Stephens, L. Highland, and R. Wilson. (1997. Effects of El Niño on Stream Flow, Lake Level, and Landslide Potential. U. S. Geological Survey. http://geochange.er.usgs.gov/sw/changes/natural/elnino - SANDAG (San Diego Association of Governments). (2002). SANDAG Regional Beach Monitoring Program: Spring 2002 State of the Coast Report. Prepared for SANDAG by Coastal Frontiers Corporation, Chatsworth, CA 91311-5759. http://www.sandag.org/uploads/publicationid/publicationid_741_1415.pdf - Schiff, K., and J. Cross. (1992). Estimates of ocean disposal inputs to the Southern California Bight. In: Southern California Coastal Water Research Project Annual Report 1990-1991 and 1991-1992. Long Beach, CA. p. 50-60 - Schiff, K.C., and R.W. Gossett. (1998). Southern California Bight 1994 Pilot Project: Volume III. Sediment Chemistry. Southern California Coastal Water Research Project, Westminister, CA. - Shepard, F.P., and N.F. Marshall. (1978). Currents in submarine canyons and other sea valleys. In: Stanley, D.J., and G. Kelling (eds.). Sedimentation in Submarine Canyons, Fans, and Trenches. Dowden, Hutchinson and Ross, Inc., PA. p. 3-14 - Snelgrove, P.V.R., and C.A. Butman. (1994). Animal-sediment relationships revisited: cause versus effect. Oceanogr. Mar. Biol. Ann. Rev., 32:111-177 - USGS (United States Geological Survey). (1998). EM300 Multibeam Acoustic Backscatter Offshore San Diego, CA. http://walrus.wr.usgs.gov/pacmaps/sd-mos.html - USEPA (United States Environmental Protection Agency). (1987). Quality Assurance and Quality Control (QA/QC) for 301(h) Monitoring Programs: Guidance on Field and Laboratory Methods. EPA Document 430/9-86-004. Office of Marine and Zeng Estuarine Protection. 267 p. # Chapter 5. Benthic Infauna ## INTRODUCTION Marine sediments on the southern California coastal shelf typically contain a diverse community of infaunal invertebrates (Fauchald and Jones 1979, Thompson et al. 1993, Bergen et al. 2001). These animals are essential members of the marine ecosystem, serving vital functions in wide ranging capacities. For example, many species of benthic invertebrates provide the prey base for fish and other organisms, while others decompose organic material as a crucial step in nutrient cycling. Living among the sediments, however, can expose benthic organisms to the toxic contaminants and low oxygen conditions that are often associated with human impacts. Since benthic infauna generally have limited mobility, they are often not able to avoid such adverse conditions. In addition, because various species respond differently to environmental stress, infaunal assemblages have long been considered valuable indicators of anthropogenic impact (Pearson and Rosenberg 1978). Consequently, the assessment of benthic community structure is a major component of many marine monitoring programs, which document both existing conditions and trends over time. The structure of infaunal communities is influenced by many factors including sediment conditions (e.g., particle size and sediment chemistry), water conditions (e.g., temperature, salinity, dissolved oxygen and current velocity) and biological factors (e.g., food availability, competition and predation). Although human activities can affect these factors, natural processes largely control the structure of invertebrate communities in marine sediments. Therefore, in order to determine whether changes in community structure are related to human impacts or natural processes, it is necessary to have documentation of background or reference conditions for an area. Such information is available for the region surrounding the Point Loma Ocean Outfall (PLOO) and the San Diego region in general (e.g., City of San Diego 1995, 1999). This chapter presents analyses and interpretation of the infaunal data collected during 2002 at fixed stations surrounding the PLOO discharge site off San Diego, California. Included are descriptions and comparisons of the different assemblages that inhabit soft bottom sediments in the area and analysis of benthic community structure. ## **MATERIALS & METHODS** # **Collection and Processing of Samples** Quarterly benthic samples were collected during January, April, July and October 2002 at 21 stations surrounding the Point Loma Ocean Outfall (**Figure 5.1**). These stations are located along the 88, 98, and 116-m depth contours and span the terminus of the outfall. The 15 "E" stations are located within 8 km north or south of the outfall, while the six "B" stations are located more than 11 km north of the discharge site. Samples for benthic community analysis were collected from two replicate 0.1 m² van Veen grabs per station during each survey. The criteria established by the United States Environmental Protection Agency to ensure the consistency of grab samples were followed with regard to sample disturbance and depth of penetration (USEPA 1987). All samples were sieved aboard ship through a 1.0 mm mesh screen. Organisms retained on the screen were relaxed for 30 minutes in a magnesium sulfate solution and then fixed in buffered formalin (see City of San Diego 2003). After a minimum of 72 hours, each sample was rinsed with fresh water and transferred to 70% ethanol. All organisms were sorted from the debris into major taxonomic groups by a subcontractor (MEC Analytical Systems, Inc., Carlsbad, California). The biomass for each sample was measured as the wet weight in grams for each of the following major groups: Polychaeta Figure 5.1 Benthic infauna stations surrounding the Point Loma Ocean Outfall. (Annelida), Crustacea (Arthropoda), Mollusca, Ophiuroidea (Echinodermata), non-ophiuroid Echinodermata, and all other phyla combined (e.g., Cnidaria, Platyhelminthes, Phoronida, Sipuncula, etc.). Values for ophiuroids (i.e., brittle stars) and all other echinoderms were combined to give a total echinoderm biomass. After biomassing, all animals were identified to species or the lowest taxon possible and enumerated by City of San Diego marine biologists. One sample (station E20, replicate 1) collected during October, 2002, was excluded from analysis due to preservation problems that made it difficult or impossible to accurately identify the animals. Additional information about this sample is available from the City's Marine Biology Laboratory. # **Statistical Analyses** The following benthic community structure parameters were calculated for each station: species richness (number of species per grab); total number of species per station (i.e., cumulative of two replicate samples); abundance (number of individuals per grab); biomass (grams per grab, wet weight); Shannon diversity index (H' per grab); Pielou's evenness index (J' per grab); Swartz dominance index (minimum number of species accounting for 75% of the abundance in each grab; see Swartz 1978); Infaunal Trophic Index (ITI per grab; see Word 1980) and
Benthic Response Index (BRI per grab; see Smith et al. 2001). Ordination (principal coordinates) and classification (hierarchical agglomerative clustering) analyses were performed to examine spatiotemporal patterns in the overall similarity of benthic assemblages in the region during 2002. These analyses were performed using Ecological Analysis Package (EAP) software (see Smith 1982, Smith et al. 1988). The macrofaunal abundance data were square-root transformed and standardized by the species mean values greater than zero. Prior to analysis the data set was reduced by excluding any taxon that was represented by less than 10 individuals over all samples. The effect of such reductions on the outcome of subsequent analyses is considered negligible (see Smith et al. 1988). A BACIP (Before-After-Control-Impact-Paired) statistical model was used to test the null hypothesis (H₀) that there were no changes in various community parameters due to operation of the Point Loma outfall (see Bernstein and Zalinski 1983, Stewart-Oaten et al. 1986, 1992, Osenberg et al. 1994). Briefly, the BACIP model tests differences between control (reference) and impact sites at times before (i.e., July 1991-October 1993) and after (i.e., January 1994-October 2002) an "impact" event (i.e., the onset of discharge). The analyses presented in this report are based on 2.5 years (10 quarterly surveys) of "Before Impact" data and nine years (36 quarterly surveys) of "After Impact" data. The "E" stations, located within 8 km of the outfall, are the most likely to be affected by the discharge. Station E14 was selected as the "impact" site for all analyses; this station is located nearest the Zone of Initial Dilution (ZID) and is probably the site most susceptible to impact. In contrast, the "B" stations are located farther from the outfall (>11 km) and are the obvious candidates for reference or "control" sites. However, benthic communities differed between the "B" and "E" stations prior to discharge (Smith and Riege 1994, City of San Diego 1995). Thus, two stations (E26 and B9) were selected to represent separate control sites in the BACIP tests. Station E26 is located ~8 km from the outfall and is considered the "E" station least likely to be impacted. Previous analyses suggested that station B9 was one of the most appropriate "B" stations for comparison with the "E" stations (Smith and Riege 1994, City of San Diego 1995). Six dependent variables were analyzed, including three community parameters (number of species, infaunal abundance, ITI) and abundances of three taxa that are considered sensitive to organic enrichment. These indicator taxa included ophiuroids in the genus Amphiodia (mostly A. urtica) and amphipods in the genera Ampelisca and Rhepoxynius. All BACIP analyses were interpreted using a conventional Type I error rate of a = 0.05. ## **RESULTS & DISCUSSION** ## **Community Parameters** # **Number of Species** A total of 642 infaunal taxa was identified during the 2002 PLOO surveys. Since the mean number of species per sample (Species Richness) and the cumulative number of species per site undergo similar patterns of change, only species richness is discussed herein. There was little change in species richness between 2001 and 2002 at most stations (**Figure 5.2**). Annual values in 2002 averaged from 69 to 120 species per 0.1 m² sample (**Table 5.1**). As in previous years, the number of species was highest at stations generally characterized by coarser sediments. These sites included the northern most "B" stations (i.e., B11, B12, B13), station E9 located near the LA 5 dredged material disposal site to the south, and station E14 located nearest the discharge site. In contrast, the fewest species occurred at northern station B8, which was characterized by the finest sediments in the region (see **Appendix B**). Polychaetes were the most diverse taxa, typically accounting for about half the species (45-59%) at **Table 5.1**Benthic infaunal community parameters at PLOO stations sampled during 2002. Data are expressed as annual means for: species richness, no. species/0.1 m² (SR); total no. species per site (Tot Spp); abundance/0.1 m² (Abun); biomass, g/0.1 m²; diversity (H'); evenness (J'); Swartz dominance, no. species comprising 75% of a community by abundance (Dom); benthic response index (BRI); and infaunal trophic index (ITI). | | SR | Tot Spp | Abun | Biomass | H' | J' | Dom | BRI | ITI | |--------------|-----|---------|------|---------|-----|-----|-----|-----|-----| | 88-m station | S | | | | | | | | | | B11 | 112 | 164 | 310 | 9.4 | 4.1 | 0.9 | 45 | 5 | 79 | | B8 | 69 | 99 | 362 | 7.3 | 3.0 | 0.7 | 13 | -1 | 87 | | E19 | 77 | 108 | 279 | 6.2 | 3.6 | 0.8 | 26 | 3 | 88 | | E7 | 77 | 108 | 280 | 4.5 | 3.5 | 8.0 | 24 | 4 | 88 | | 98-m station | ıs | | | | | | | | | | B12 | 103 | 142 | 433 | 3.7 | 3.7 | 0.8 | 30 | 5 | 75 | | B9 | 73 | 104 | 301 | 7.4 | 3.4 | 0.8 | 21 | 2 | 81 | | E26 | 86 | 120 | 427 | 5.9 | 3.2 | 0.7 | 18 | 3 | 79 | | E25 | 84 | 113 | 369 | 5.9 | 3.5 | 8.0 | 22 | 3 | 81 | | E23 | 84 | 114 | 298 | 7.9 | 3.7 | 0.8 | 29 | 3 | 88 | | E20 | 85 | 114 | 304 | 6.6 | 3.7 | 0.8 | 28 | 4 | 87 | | E17 | 95 | 130 | 326 | 5.3 | 3.9 | 0.9 | 33 | 7 | 83 | | E14 | 105 | 145 | 523 | 4.7 | 3.5 | 0.8 | 26 | 12 | 74 | | E11 | 85 | 118 | 301 | 5.6 | 3.8 | 0.9 | 30 | 8 | 80 | | E8 | 79 | 109 | 320 | 4.4 | 3.6 | 0.8 | 24 | 3 | 86 | | E5 | 88 | 121 | 356 | 5.7 | 3.7 | 0.8 | 27 | 1 | 87 | | E2 | 97 | 140 | 328 | 5.3 | 3.9 | 8.0 | 33 | 1 | 85 | | 116-m statio | ns | | | | | | | | | | B13 | 120 | 169 | 421 | 4.7 | 4.1 | 0.9 | 40 | 5 | 79 | | B10 | 97 | 136 | 310 | 5.5 | 4.1 | 0.9 | 37 | 8 | 77 | | E21 | 88 | 118 | 259 | 6.8 | 4.0 | 0.9 | 36 | 4 | 86 | | E15 | 95 | 132 | 309 | 3.7 | 4.0 | 0.9 | 35 | 3 | 85 | | E9 | 115 | 159 | 358 | 3.8 | 4.2 | 0.9 | 43 | 3 | 84 | | Mean | 91 | 127 | 342 | 5.7 | 3.7 | 0.8 | 29 | 4 | 83 | | Min | 69 | 99 | 259 | 3.7 | 3.0 | 0.7 | 13 | -1 | 74 | | Max | 120 | 169 | 523 | 9.4 | 4.2 | 0.9 | 45 | 12 | 88 | **Figure 5.2**Number of species at the PLOO benthic stations from 1991 to 2002. Data are expressed as annual means ± 1 SD **Figure 5.3**Mean percent composition of major taxa at the PLOO benthic stations during 2002. S = number of species; A = abundance; B = biomass. the various sites during 2002 (**Figure 5.3**). Crustaceans accounted for 21-28% of the species, molluscs 7-17%, echinoderms 4-9%, and all remaining taxa combined accounted for 3-9% of the species. # Infaunal Abundance Mean abundance per station during 2002 ranged from 259 to 523 animals per sample (Table 5.1). The largest number of animals occurred at station E14, which averaged over 500 animals per 0.1 m². Abundance was also relatively high at stations B12, E26 and B13 where annual averages were greater than 400 animals per grab. The remaining stations all averaged from 259 to 369 animals per sample. Mean abundances during 2002 were within the range of historical variation at all stations (**Figure 5.4**). Polychaetes were the most numerous organisms during 2002, accounting for 43-70% of the mean abundance per sample (Figure 5.3). Crustaceans accounted for 9-26% of mean abundance, echinoderms 2-35%, molluscs 5-21%, and all other phyla combined 1-5%. Station E14 nearest the outfall had the highest relative abundance of polychaetes (70%) and the lowest relative abundance of echinoderms (2%). These values were generally similar to those reported for 2001 (see City of San Diego 2002). ## **Biomass** Mean biomass ranged from 3.7 to 9.4 grams per 0.1 m² during 2002 (Table 5.1). Relatively high biomass values are typically due to the collection of large motile organisms such as sea urchins, sea stars, crabs and snails. For example, this year the largest individual was a sea urchin, Brissopsis pacifica (22.9 g), which was collected at station B11. Biomass values were similar to those observed during previous years, and the relative composition by various taxonomic groups has changed very little over time (e.g., City of San Diego 2002). For example, echinoderms (mostly ophiuroids) continue to account for nearly half or more of the benthic biomass at most stations (Figure 5.3). Overall, echinoderms composed 37-72% of the biomass at a station, polychaetes 17-39%, molluscs 3-32%, crustaceans 2-6%, and the remaining taxa 2-7%. ## Species Diversity and Dominance Species diversity (H') varied little among stations during 2002 and was similar to that observed prior to wastewater discharge. Average diversity values ranged from 3.0 to 4.2 during the year (Table 5.1). The highest diversity (H' \geq 4.0) occurred at three of the northernmost stations (B10, B11, and B13), station E9 located just north of the LA 5 disposal site, and stations E15 and E21 located near the PLOO discharge. Most of these stations are located along the 116-m depth contour. Diversity was lowest (H' < 3.5) at stations B8, B9, and E26. Species dominance was expressed as the Swartz 75% dominance index, the minimum number of species comprising 75% of a community by abundance. Consequently, lower index values (i.e., fewer species) indicate higher dominance. Benthic assemblages around the PLOO during 2002 were characterized by relatively high numbers of evenly distributed species, with no patterns associated with distance from the outfall. Dominance averaged 29 species per station during the past year compared with 19-32 species in previous years (see Table 5.1 and City of San Diego 2002). Evenness (J') values have also remained stable over time, with means ranging from 0.7 to 0.9 in 2002 (Table 5.1). # **Environmental Disturbance Indices** Benthic response index (BRI) values averaged from -1 to 12 at the various stations in 2002 (Table 5.1). These values suggest that benthic communities in the PLOO region are relatively undisturbed, as BRI values below 25 (on a scale of 100) are indicative of "reference conditions" (see Smith et al. 2001). Although all BRI values indicated a healthy benthic
community, stations nearest the discharge (E14, E11, E17) had higher values than most other sites in the area. Annual ITI values averaged from 74 to 88 per station in 2002 (Table 5.1). These values were similar to those reported in previous years (see City of San Diego 2002), with the lowest value again occurring at the station nearest the discharge (E14). Nevertheless, the relatively "high" values (> 60) at this and all other sites are also considered characteristic of undisturbed Abundance of infaunal organisms at the PLOO benthic stations from 1991 to 2002. Data are expressed as annual means \pm 1 SD. **Table 5.2**Dominant macroinvertebrates at PLOO benthic stations sampled during 2002. Included are the 10 most abundant taxa overall and per occurrence, and the 10 most widely occurring taxa. Data are expressed as: MS = mean number per 0.1 m² over all stations; MO = mean number per 0.1 m² per occurrence; and PO = percent occurrence. | Species | Higher taxa | MS | МО | РО | |-------------------------------------|----------------------------|------|------|------| | Top 10 Species Overall | | | | | | 1. Myriochele sp M | Polychaeta: Oweniidae | 35.5 | 38.3 | 93% | | 2. Amphiodia urtica | Echinodermata: Ophiuroidea | 33.1 | 34.3 | 96% | | 3. Proclea sp A | Polychaeta: Terebellidae | 23.0 | 23.3 | 99% | | 4. Myriochele gracilis | Polychaeta: Oweniidae | 11.2 | 11.3 | 99% | | 5. Chaetozone hartmanae | Polychaeta: Cirratulidae | 10.3 | 10.6 | 98% | | 6. Amphiodia sp † | Echinodermata: Ophiuroidea | 9.4 | 9.4 | 100% | | 7. Euphilomedes carcharodonta | Crustacea: Ostracoda | 7.7 | 8.6 | 89% | | 8. Paradiopatra parva | Polychaeta: Onuphidae | 6.0 | 6.0 | 100% | | 9. Euphilomedes producta | Crustacea: Ostracoda | 5.1 | 5.4 | 95% | | 10. Sternaspis fossor | Polychaeta: Sternaspidae | 5.0 | 5.3 | 95% | | Top 10 Species per Occurrence | | | | | | 1. Caecum crebricinctum | Mollusca: Gastropoda | 4.2 | 43.8 | 10% | | 2. Myriochele sp M | Polychaeta: Oweniidae | 35.5 | 38.3 | 93% | | 3. Amphiodia urtica | Echinodermata: Ophiuroidea | 33.1 | 34.3 | 96% | | 4. Proclea sp A | Polychaeta: Terebellidae | 23.0 | 23.3 | 99% | | 5. Myriochele gracilis | Polychaeta: Oweniidae | 11.2 | 11.3 | 99% | | 6. Chaetozone hartmanae | Polychaeta: Cirratulidae | 10.3 | 10.6 | 98% | | 7. Photis macrotica | Crustacea: Amphipoda | 0.2 | 9.5 | 2% | | 8. <i>Amphiodia</i> sp [†] | Echinodermata: Ophiuroidea | 9.4 | 9.4 | 100% | | 9. Euphilomedes carcharodonta | Crustacea: Ostracoda | 7.7 | 8.6 | 89% | | 10. Paradiopatra parva | Polychaeta: Onuphidae | 6.0 | 6.0 | 100% | | Top 10 Widespread Species | | | | | | 1. <i>Amphiodia</i> sp [†] | Echinodermata: Ophiuroidea | 9.4 | 9.4 | 100% | | 2. Paradiopatra parva | Polychaeta: Onuphidae | 6.0 | 6.0 | 100% | | 3. Proclea sp A | Polychaeta: Terebellidae | 23.0 | 23.3 | 99% | | 4. Myriochele gracilis | Polychaeta: Oweniidae | 11.2 | 11.3 | 99% | | 5. Amphiuridae † | Echinodermata: Ophiuroidea | 4.8 | 4.9 | 99% | | 6. Maldanidae † | Polychaeta: Maldanidae | 4.3 | 4.3 | 99% | | 7. Clymenura gracilis | Polychaeta: Maldanidae | 3.6 | 3.6 | 99% | | 8. Chaetozone hartmanae | Polychaeta: Cirratulidae | 10.3 | 10.6 | 98% | | 9. Ampelisca pacifica | Crustacea: Amphipoda | 3.4 | 3.4 | 98% | | 10. Spiophanes fimbriata | Polychaeta: Spionidae | 3.2 | 3.3 | 98% | ^{†=} unidentified juveniles and/or damaged specimens sediments or "normal" environmental conditions (see Bascom et al. 1979). # **Dominant Species** The dominant taxa that occurred off Point Loma during 2002 are listed in **Table 5.2**. Ophiuroids of the family Amphiuridae and various polychaete species continued to dominate benthic assemblages in the region. *Amphiodia urtica* was the most abundant ophiuroid, averaging about 33 animals per 0.1 m². However, since juveniles cannot be identified to species and are usually recorded at the generic or familial level (i.e., *Amphiodia* sp or Amphiuridae, respectively), this number underestimates actual populations of *A. urtica*. The only other species of *Amphiodia* that occurred in the area was *A. digitata*, which accounted for about 7% of ophiuroids in the genus *Amphiodia* that could be identified to species (i.e., *A. urtica* = about 93%). Other amphiurid brittle stars accounted for less than **Figure 5.5**Average annual abundance of *Myriochele* sp M and *Proclea* sp A at the PLOO benthic stations from 1991 to 2002. 5% of the total. If the values for these taxa are adjusted accordingly, then the estimated population size for A. urtica off Point Loma is about 46 animals per sample, making this the most abundant species in the region. The two most abundant polychaetes were the oweniid *Myriochele* sp M (about 36 per sample) and the terebellid *Proclea* sp A (about 23 per sample). Seven other polychaetes were among the dominant species in terms of overall abundance, abundance per occurrence, or frequency of occurrence during the year. The remaining dominant species included the ostracods Euphilomedes carcharodonta and Euphilomedes producta, and the amphipods Photis macrotica and Ampelisca pacifica. Finally, the gastropod Caecum crebricinctum occurred in relatively high densities at two northern sites (i.e., stations B12 and B13). Many of these abundant taxa were also dominant prior to discharge and during the first eight years of outfall operation (e.g., City of San Diego 1999, 2002). For example, *A. urtica* has been the first or second most abundant and among the most commonly occurring species along the outer shelf since sampling began. In contrast, densities of some numerically dominant polychaetes have been far more cyclical. For example, while *Myriochele* sp M and *Proclea* sp A were the most abundant polychaetes during 2002, their populations have varied considerably over time (see **Figure 5.5**). # Table 5.3 Results of BACIP t-tests for number of species, infaunal abundance, ITI and the abundance of several representative taxa around the Point Loma Ocean Outfall (1991-2002). Impact site (I) = near-ZID station E14; Control sites (C) = far-field station E26 or reference station B9. Before Impact period = July 1991 to October 1993 (n=10); After Impact period = January 1994 to October 2002 (n=36). Critical t values = 1.680 for a=0.05 and 1.301 for a=0.10 (one-tailed t-tests, n-2=44). H_0 : ns=not significant (accept H_0); * = significant, p < 0.5 (reject H_0). | | Comparision | | | |--------------------|-------------|--------|---------| | Variable | C vs I | t | H_{o} | | Number of species | E26 vs E14 | -3.235 | * | | · | B9 vs E14 | -3.680 | * | | Infaunal abundance | E26 vs E14 | -1.227 | ns | | | B9 vs E14 | -2.686 | * | | ITI | E26 vs E14 | -4.089 | * | | | B9 vs E14 | -2.003 | * | | Amphiodia spp | E26 vs E14 | -6.761 | * | | | B9 vs E14 | -4.654 | * | | Ampelisca spp | E26 vs E14 | -0.949 | ns | | | B9 vs E14 | -0.738 | ns | | Rhepoxynius spp | E26 vs E14 | -0.265 | ns | | | B9 vs E14 | -0.493 | ns | Such variation can have significant effects on other descriptive statistics (e.g., dominance, diversity, abundance) and environmental indicies such as ITI and BRI which use the abundance of "indicator" species (e.g., *Myriochele* sp M and *Proclea* sp A) in their equations. ## **BACIP** Analyses Significant differences were found between the "impact" site (station E14) and the "control" sites (stations E26 and B9) in seven out of twelve BACIP t-tests (see **Table 5.3** and **Figure 5.6**). For example, there has been a net change in the mean difference between impact and control sites in species richness, ITI values and ophiuroid abundance (*Amphiodia* spp). The difference in species richness may be due to the increased variability and higher numbers of species at the impact site. Results for *Amphiodia* populations Comparison of several parameters at "impact" station E14 (●) and "control" stations E26 ♠) and B9 (□) used in BACIP analyses (see Table 5.3). Data for each station are expressed as quarterly means per 0.1 m² (n=2). (A) Number of infaunal species; (B) infaunal abundance; (C) infaunal trophic index (ITI); (D) abundance of *Ampelisca* spp (Amphipoda); (E) abundance of *Amphiodia* spp (Ophiuroidea). Figure 5.6 Continued mostly reflect a decrease in the number of these ophiuroids collected at the impact site since discharge began. Similarly, the difference in ITI is due to a decrease in index values at station E14 since the outfall began operation. These decreased ITI values may in part be explained by the lower numbers of Amphiodia. The results for infaunal abundances were more ambiguous. Although a significant change was indicated between the impact site and station B9, no such pattern was found regarding the second "control" site (E26). Finally, there was no net change in the average difference between impact and control sites in numbers of phoxocephalid or ampeliscid amphipods. ## **Classification of Benthic Assemblages** Although the infaunal community varies little throughout the PLOO sampling region, ordination and classification analyses discriminated subtle differences between seven benthic assemblages (cluster groups A-G) during 2002 (see **Figure 5.7**). These assemblages differed in terms of their species **Figure 5.7**Results of ordination and classification analyses of infaunal abundance data during 2002. Infaunal cluster groups are color-coded on the map to reveal spatial patterns in the distribution of infaunal assemblages. Table 5.4 Summary of the most abundant taxa composing cluster groups A-G from the 2002 infaunal survey of PLOO benthic stations. Data are expressed as mean abundance per sample (no./0.1m²) and represent the ten most abundant taxa in each group. Values for the three most abundant taxa (bolded) in each cluster group are underlined. | | | | | | Cluster Group | | | | |-----------------------------------|----------------------------|--------|--------|---------|---------------|-------|-------|--------------| | | | ⋖ | В | ၁ | Q | ш | ட | 9 | |
Species/Taxa | Higher Taxa | (n=15) | (n=37) | (n=7) | (n=4) | (n=9) | (n=4) | (n=8) | | Capitella capitata (=spp complex) | Polychaeta, Capitellidae | <0.1 | 0.1 | 7.3 | | 0.2 | 0.4 | 0.2 | | Polycirrus sp A | Polychaeta, Terebellidae | 1.2 | 2.9 | 6.9 | 6.0 | 3.9 | 0.4 | 0.5 | | Chaetozone hartmanae | Polychaeta, Cirratulidae | 9.7 | 10.6 | 17.4 | 16.1 | 9.3 | 16.0 | 3.7 | | Rhepoxynius bicuspidatus | Crustacea, Amphipoda | 0.9 | 8.9 | 4.3 | 1.9 | 0.5 | 1.0 | 0.3 | | Amphiodia urtica | Echinodermata, Ophiuroidea | 61.7 | 39.4 | 12.4 | 6.9 | 22.6 | 17.6 | 6.0 | | Amphiodia sp | Echinodermata, Ophiuroidea | 11.8 | 12.6 | 4.1 | 3.0 | 7.7 | 3.0 | 2.9 | | Proclea sp A | Polychaeta, Terebellidae | 26.2 | 29.2 | 18.1 | 4.9 | 31.0 | 1.5 | 3.1 | | Sternaspis fossor | Polychaeta, Sternaspidae | 5.3 | 4.6 | 6.1 | 12.0 | 4.7 | 7.9 | 1.0 | | Aphelochaeta monilaris | Polychaeta, Cirratulidae | 2.2 | 2.6 | 1.4 | 7.4 | 1.9 | 1.9 | 6.0 | | Amphiuridae | Echinodermata, Ophiuroidea | 4.3 | 5.4 | 4.6 | 2.8 | 7.7 | 2.9 | 1.7 | | Parvilucina tenuisculpta | Mollusca, Bivalvia | 7.8 | 3.7 | 5.4 | 13.0 | 6.0 | 3.9 | 4.4 | | Maldanidae | Polychaeta, Maldanidae | 3.4 | 4.5 | 2.0 | 3.6 | 6.9 | 2.9 | 5.6 | | Myriochele gracilis | Polychaeta, Oweniidae | 17.7 | 8.0 | 18.4 | 13.5 | 10.5 | 7.8 | 8.4 | | Paradiopatra parva | Polychaeta, Onuphidae | 0.9 | 9.6 | 6.1 | 8.5 | 6.5 | 3.8 | 7.3 | | Prionospio dubia | Polychaeta, Spionidae | 4. | 2.8 | 2.0 | 2.0 | 6.1 | 3.0 | 1.8 | | Euphilomedes carcharodonta | Crustacea, Ostracoda | 0.7 | 7.7 | 30.7 | 1.1 | 1.3 | 1.6 | 13.9 | | Myriochele sp M | Polychaeta, Oweniidae | 78.7 | 8.8 | 78.4 | 7.5 | 28.9 | 46.8 | <u> 26.6</u> | | Ampelisca pugetica | Crustacea, Amphipoda | 1.6 | 6.0 | 1.5 | 9.0 | 0.8 | 4.0 | 1.6 | | Tellina cadieni | Mollusca, Bivalvia | 5.6 | 3.4 | 8.9 | 17.0 | 4.2 | 1.6 | 3.5 | | Mediomastus sp | Polychaeta, Capitellidae | 2.0 | 2.4 | 3.8 | 2.4 | 5.1 | 6.4 | 4.7 | | Prionospio jubata | Polychaeta, Spionidae | 1.5 | 3.4 | 4.6 | 2.0 | 3.0 | 2.6 | 10.2 | | Euphilomedes producta | Crustacea, Ostracoda | 1.9 | 4.0 | 8.1 | 15.0 | 5.9 | 0.4 | 10.3 | | Leptochelia dubia | Crustacea, Tanaidacea | 1.5 | 2.2 | 1.6 | 2.4 | 3.7 | 4.6 | 5.9 | | Huxleyia munita | Mollusca, Bivalvia | <0.1 | 1.5 | 2.7 | 0.3 | 3.2 | | 9.4 | | Amphiodia digitata | Echinodermata, Ophiuroidea | 6.0 | 0.7 | <u></u> | 8.3 | 3.7 | 1.4 | 13.0 | | Exogone lourei | Polychaeta, Syllidae | 0.1 | <0.1 | 0.3 | | 4.2 | 5.0 | 2.5 | | Urothoe varvarini | Crustacea, Amphipoda | 0.4 | | • | 0.8 | 0.2 | 0.3 | 11.2 | | Caecum crebricinctum | Mollusca, Gastropoda | - | - | - | - | - | - | 43.8 | composition, including the specific taxa present and their relative abundances. The dominant species for each group are listed in **Table 5.4**. Overall, the distribution and structure of these assemblages were similar to that observed in previous years (e.g., City of San Diego 2002). Cluster group A included sites that were primarily located along the 98-m depth contour and north of the PLOO (see Figure 5.7 and **Table 5.5**). Sediments here contained a relatively low percentage of coarse materials, and supported an assemblage that averaged 77 species per 0.1 m². The most abundant species were the oweniid polychaete *Myriochele* sp M, followed by the ophiuroid *Amphiodia urtica*, and the terebellid polychaete *Proclea* sp A. <u>Cluster group B</u> included sites from various depths surrounding the outfall. This group averaged 304 individuals and 85 species per sample. Dominant species in this assemblage included *Amphiodia urtica*, *Proclea* sp A, and the cirratulid polychaete *Chaetozone hartmanae*. Cluster group C comprised samples from stations E14 and E11 located nearest to the PLOO discharge site. This assemblage was dominated by the oweniid polychaetes *Myriochele* sp M and *M. gracilis*, and the ostracod *Euphilomedes carcharodonta*. The opportunistic polychaete *Capitella capitata* was also present in this assemblage. When present in high numbers, *Capitella capitata* is considered an indicator of organic enrichment. It was the eighth most numerous taxa in the group C assemblage, with a mean abundance of about seven individuals per sample. Although the ophiuroid *Amphiodia urtica* was present, it occurred in relatively low numbers compared with nearby stations. Cluster group Drepresented the four surveys from station B10. The sediments at this station were generally sandy, averaging around 70% sand and 30% fines during 2002 (see Table 5.5 and Appendix B). The bivalve *Tellina cadieni* dominated this assemblage, followed by *Chaetozone hartmanae* and the ostracod *Euphilomedes producta*. *Amphiodia urtica* and *Myriochele* sp M were less abundant at this station than at most other sites in the region. Cluster group E comprised all samples from stations E2 and E9, as well as the January samples from station E5. The sediment at these southern-most stations was about 50% sand, 40% fines and nearly 10% coarse material (see Table 5.5 and Appendix B). *Proclea* sp A, *Myriochele* sp M, and *Amphiodia urtica* were the most common animals in the group E assemblage. Cluster group F comprised all four surveys at station B11, which is located along the 88-m depth contour. Species richness was relatively high in this assemblage, averaging 112 taxa per grab (see Table 5.5). The dominant organisms in terms of abundance were *Myriochele* sp M, *Amphiodia urtica* and *Chaetozone hartmanae*. <u>Cluster group G</u> included all samples from northern stations B12 and B13. As is typical of these sites, species richness was relatively high, approximately 111 species per sample. The gastropod *Caecum crebricinctum*, found nowhere else during 2002, was among the dominant animals in this assemblage. Other numerical dominants included *Myriochele* sp M and *Euphilomedes carcharodonta*. ## **SUMMARY & CONCLUSIONS** Benthic communities around the Point Loma Ocean Outfall (PLOO) continue to be dominated by ophiuroid-polychaete based assemblages, with few major changes having occurred since monitoring began (see City of San Diego 1995, 2002). Polychaete worms continue to dominate the fauna in numbers of species and abundance, while ophiuroids compose the largest biomass fraction. Although many assemblages were dominated by similar species, the relative abundance of these species varied between sites. Amphiodia urtica was the most abundant and one of the most widespread benthic invertebrates in the region, being a dominant or co-dominant species in four of the seven assemblages described herein. Two polychaetes, the oweniid Myriochele sp M and the terebellid *Proclea* sp A, were also abundant at many Table 5.5 in 2002. Station designations: a=January survey, b=April survey, c= July survey, d= October survey, no letter designation=all surveys. Data are expressed as means per 0.1 m² grab over all stations in each group. CSF = coarse sieved fraction of sediments (i.e., particles > 1.0 mm); Fines=silt+clay fraction; SR=number of species: ABLN=number of individuals: Ton Three Species are by abundance. Ranges in parentheses are for individual grab samples. Average sediment composition, depth and community parameters for each group of PLOO stations (from cluster analysis) with similar benthic assemblages | Cluster
Group | Stations | Depth
(m) | Mean
Phi | CSF
(%) | Sand
(%) | Fines
(%) | S
R | ABUN | Top
Three Species | |------------------|---|-----------------|------------------|---------------|---------------------|---------------------|-----------------|------------------|---| | A
(n=15) | B8; B9; E26;
E25a-c | 95 (88-98) | 4.4 (4.0-4.8) | 0.1 (0-0.6) | 52.8
(37.2-71.2) | 47
(28.6-62.7) | 77 (51-95) | 364 (217-540) | <i>Myriochele</i> sp M
<i>Amphiodia urtica</i>
<i>Proclea</i> sp A | | B
(n=37) | E7; E8; E15; E17;
E19; E20; E21; E23;
E5a,c,d; E11a; E25d | 100 (88-116) | 4.1
(3.4-4.5) | 0.8 (0-15.2) | 62.3 (47-82.1) | 37
(17.5-53) | 85 (65-110) | 304 (207-472) | Amphiodia urtica
Proclea sp A
Amphiodia sp | | C (n=7) | E14; E11b-d | 86 | 3.7 (2.8-4) | 7.1 (0-42.7) | 63.7
(27.1-77.4) | 29.1
(18.7-34.6) | 96
(68-123) | 418 (201-630) | Myriochele sp M
Euphilomedes carcharodonta
Myriochele gracilis | | D
(n=4) | B10 | 116 | 4.0 (3.9-4.2) | 0.4 (0-1.2) | 68.5
(64.3-72.5) | 31.1 (27.4-35.1) | 97 (81-111) | 310
(277-360) | Tellina cadieni
Chaetozone hartmanae
Euphilomedes producta | | E
(n=9) | E2; E9; E5b | 106
(98-116) | 3.9
(3.1-4.5) | 9.1 (0-17.2) | 50.9
(42.6-75.3) | 39.9
(14.2-51.6) | 104 (87-126) | 351
(265-431) | Proclea sp A
Myriochele sp M
Amphiodia urtica | | F
(n=4) | B11 | 88 | 4.6
(4.5-4.7) | 4 (2.6-5.9) | 41.9 (41.4-43.3) | 54
(52.7-55.8) | 112
(85-129) | 310 (240-458) | <i>Myriochele</i> sp M
<i>Amphiodia urtica</i>
Chaetozone hartmanae | | G
(n=8) | B12; B13 | 107 (98-116) | 4.0 (3.1-4.4) | 4.9 (1.5-9.5) | 56.8 (50.2-60.7) | 38.3 (29.9-46.5) | 111
(86-139) | 427
(284-613) | Myriochele sp M
Caecum crebricinctum
Euphilomedes carcharodonta | sites. Assemblages similar to those surrounding the PLOO have been described for other areas in the Southern California Bight (SCB) by Barnard and Ziesenhenne (1961), Jones (1969), Fauchald and Jones (1979), Thompson et al. (1987, 1992, 1993), Zmarzly et al. (1994), Diener and Fuller (1995), and Bergen et al. (1998, 2001). Although variable, benthic communities off Point Loma have generally remained similar between years in terms of the number of species, number of individuals, biomass, and dominance (City of San Diego 1995, 2002). In addition, values for these parameters are similar to those described for other sites throughout the SCB (e.g., Thompson et al. 1992, Bergen et al. 1998, 2001). In spite of this overall stability, comparisons of pre-
and post-discharge data do indicate some general trends. There has been an overall increase in the number of species and infaunal abundances since discharge began. However, the increase in species has been most pronounced nearest the outfall, a pattern opposite that expected if environmental degradation were occurring. In addition, increases in abundance at most stations have been accompanied by decreases in dominance, patterns also inconsistent with predicted pollution effects. Whatever the cause, it seems clear that benthic communities around the PLOO are not numerically dominated by a few pollution tolerant species. There also was no pattern in total biomass that would suggest an outfall effect. However, there has been a shift in biomass composition near the outfall, with the relative contribution of ophiuroids decreasing and that of polychaetes increasing since the onset of discharge. Other changes near the outfall may also suggest some effects coincident with anthropogenic activities. For example, the increased variability in number of species and infaunal abundance at near-ZID station E14 since discharge began may be indicative of community destabilization (see Warwick and Clarke 1993, Zmarzly et al. 1994). Also indicative of organic enrichment or disturbance was a decrease in the infaunal trophic index (ITI) at station E14 after discharge began. In addition, benthic response index (BRI) values are higher at E14 than at other sites in the region. However, both ITI and BRI values at this and all other sites are still characteristic of undisturbed areas. Finally, the instability or patchiness of sediments near the PLOO and the corresponding shifts in assemblages suggest that changes in this area may be related to localized physical disturbance (e.g., shifting sediment types) associated with the structure of the outfall pipe as well as to organic enrichment associated with the discharge of effluent. Populations of some indicator taxa revealed changes that may reflect organic enrichment near the outfall, while populations of others revealed no evidence of impact. For example, there has been a significant change in the difference between ophiuroid (Amphiodia spp) populations that occur near the outfall (i.e., station E14) and those present at reference sites. This difference is due mostly to a decrease in numbers of ophiuroids near the outfall as compared to those at the "control" sites during the post-discharge period. Increases in populations of the ostracod Euphilomedes carcharodonta and the polychaete Capitella "capitata" also suggest a slight enrichment effect near the outfall, although densities of these organisms are still characteristic of natural environmental conditions (see Stebbins and Groce 2001). In addition, natural population fluctuations of these and other resident organisms (e.g. Myriochele sp M and Proclea sp A) are common off San Diego (Zmarzly et al. 1994, Stebbins and Pasko in prep). Further complicating the picture, patterns of change in populations of pollution sensitive amphipods (i.e., Rhepoxynius, Ampelisca) have shown no outfallrelated effects. While it is difficult to detect specific effects of the Point Loma Ocean Outfall on the offshore benthos, it is possible to see some changes occurring near the discharge site (i.e., at station E14). Perhaps because of the minimal extent of these changes, it is not possible at this time to determine whether any effect is due to the physical structure of the outfall pipe or to organic enrichment associated with the discharge of effluent. Such impacts have spatial and temporal dimensions that vary depending on a range of biological and physical factors. In addition, abundances of soft bottom invertebrates exhibit substantial spatial and temporal variability that may mask the effects of any disturbance event (Morrisey et al. 1992a, 1992b, Otway 1995). The effects associated with the discharge of advanced primary treated (APT) and secondary treated sewage may also be negligible or difficult to detect in areas subjected to strong currents that facilitate the dispersion of the wastewater plume (see Diener and Fuller 1995). The high level of wastewater treatment (APT), combined with an increased minimum dilution factor of 204:1 (vs. 113:1 at the old outfall), and the deepwater location of the discharge may decrease the chances that the PLOO will significantly impact the nearby benthos. The minimal impact reported for the original shallower discharge area off Point Loma supports this conclusion (e.g., Zmarzly et al. 1994). Although some changes in benthic assemblages have appeared near the outfall, assemblages in the near-ZID area and beyond are still similar to those observed prior to discharge and to natural indigenous communities characteristic of the southern California continental shelf. #### LITERATURE CITED - Barnard, J.L., and F.C. Ziesenhenne. (1961). Ophiuroidea communities of southern Californian coastal bottoms. Pac. Nat., 2: 131-152 - Bascom, W., A.J. Mearns, and J.Q. Word. (1979). Establishing boundaries between normal, changed, and degraded areas. In: Southern California Coastal Water Research Project Annual Report, 1978. Long Beach, CA. pp. 81-95 - Bergen, M., S.B. Weisberg, D. Cadien, A. Dalkey, D. Montagne, R.W. Smith, J.K. Stull, and R.G. Velarde. (1998). Southern California Bight 1994 Pilot Project: IV. Benthic Infauna. Southern California Coastal Water Research Project, Westminster, CA. 260 pp. - Bergen, M., S.B. Weisberg, R.W. Smith, D.B. Cadien, A. Dalkey, D.E. Montagne, J.K. Stull, R.G. Velarde, and J.A. Ranasinghe. (2001). Relationship between depth, sediment, latitude, and the structure of benthic infaunal assemblages on the mainland shelf of southern California. Mar. Biol., 138: 637-647 - Bernstein, B.B., and J. Zalinski. (1983). An optimum sampling design and power tests for environmental biologists. J. Environ. Manage., 16: 35-43 - City of San Diego. (1995). Outfall Extension Pre Construction Monitoring Report. City of San Diego Ocean Monitoring Program, Metropolitan Wastewater Department, Environmental Monitoring and Technical Services Division, San Diego, CA. - City of San Diego. (1999). San Diego Regional Monitoring Report for 1994-1997. City of San Diego Ocean Monitoring Program, Metropolitan Wastewater Department, Environmental Monitoring and Technical Services Division, San Diego, CA. - City of San Diego. (2002). Annual Receiving Waters Monitoring Report for the Point Loma Ocean Outfall, 2001. City of San Diego Ocean Monitoring Program, Metropolitan Wastewater Department, Environmental Monitoring and Technical Services Division, San Diego, CA. - City of San Diego. (2003). 2002 Quality Assurance Manual. City of San Diego Ocean Monitoring Program, Metropolitan Wastewater Department, Environmental Monitoring and Technical Services Division, San Diego, CA. - Diener, D.R., and S.C. Fuller. (1995). Infaunal patterns in the vicinity of a small coastal wastewater outfall and the lack of infaunal community response to secondary treatment. Bull. Southern Cal. Acad. Sci., 94: 5-20 - Fauchald, K., and G.F. Jones. (1979). Variation in community structures on shelf, slope, and basin macrofaunal communities of the Southern California Bight. In: Southern California outer continental shelf environmental baseline study, 1976/1977 (second year) benthic program. Vol. II, Principal Invest. Reps., Ser. 2, Rep. 19. Available from: NTIS, Springfield, Virginia; PB80 16601. Science Applications, Inc., La Jolla, CA. - Jones, G.F. (1969). The benthic macrofauna of the mainland shelf of southern California. Allan Hancock Monogr. Mar. Biol., 4: 1-219 - Morrisey, D.J., L. Howitt, A.J. Underwood, and J.S. Stark. (1992a). Spatial variation in soft sediment benthos. Mar. Ecol. Prog. Ser., 81: 197-204 - Morrisey, D.J., A.J. Underwood, L. Howitt, and J.S. Stark. (1992b). Temporal variation in soft sediment benthos. J. Exp. Mar. Biol. Ecol., 164: 233-245 - Osenberg, C.W., R.J. Schmitt, S.J. Holbrook, K.E. Abu Saba, and R. Flegel. (1994). Detection of environmental impacts: Natural variability, effect size, and power analysis. Ecol. Appl., 4: 16-30 - Otway, N.M. (1995). Assessing impacts of deepwater sewage disposal: a case study from New South Wales, Australia. Mar. Poll. Bull., 31: 347-354 - Pearson, T.H., and R. Rosenberg. (1978). Macrobenthic succession in relation to organic enrichment and pollution of the marine environment. Oceanogr. Mar. Biol. Ann. Rev., 16: 229-311 - Smith, R.W. (1982). Analysis of ecological survey data with SAS and EAP. Proc. 7th Annual SAS Users= Group International, 705 pp. (SUGI). SAS Institute, Inc., Cary, North Carolina, p. 610-615 - Smith, R.W., M. Bergen, S.B. Weisberg, D. Cadien, A. Dalkey, D. Montagne, J.K. Stull, and R.G. Velarde. (2001). Benthic response index for assessing infaunal communities on the southern California mainland shelf. Ecological Applications, 11(4): 1073-1087 - Smith, R.W., B.B. Bernstein, and R.L. Cimberg. (1988). Community environmental relationships in the benthos: Applications of multivariate techniques. In: Soule, D.F., and G.S. Kleppel (eds.). Marine organisms as indicators. Springer Verlag, New York, pp. 247-326 - Smith, R.W., and L. Riege. (1994). Optimization and power analyses for the Point Loma monitoring design. Unpublished report to City of San Diego, Metropolitan Wastewater Department, Environmental Monitoring and Technical Services Division, San Diego, CA. - Stebbins, T.D., and A.K. Groce. (2001). Appendix E. Benthic Sediments and Organisms. In: City of San Diego Application for Modification of Secondary Treatment. Metropolitan Wastewater Department, Environmental Monitoring and Technical Services Division, San Diego, CA. - Stebbins, T.D., and D. Pasko. (In prep). Long-term variation in soft-bottom crustacean assemblages near a deepwater ocean outfall. City of San Diego Marine Biology Laboratory, Metropolitan Wastewater Department, Environmental Monitoring and Technical Services
Division, San Diego, CA. - Stewart-Oaten, A., J.R. Bence, and C.W. Osenberg. (1992). Assessing effects of unreplicated perturbations: No simple solutions. Ecology, 73: 1396-1404 - Stewart-Oaten, A., W.W. Murdoch, and K.R. Parker. (1986). Environmental impact assessment: "Pseudoreplication" in time? Ecology, 67: 929-940 - Swartz, R.C. (1978). Techniques for sampling and analyzing the marine macrobenthos. U.S. Environmental Protection Agency (EPA), Doc. EPA-600/3-78-030, EPA, Corvallis, Oregon. 27 p. - Thompson, B., J. Dixon, S. Schroeter, and D.J. Reish. (1993). Chapter 8. Benthic invertebrates. In: Dailey, M.D., D.J. Reish, and J.W. Anderson (eds.). Ecology of the Southern California Bight: A Synthesis and Interpretation. University of California Press, Berkeley, p. 369-458 - Thompson, B.E., J.D. Laughlin, and D.T. Tsukada. (1987). 1985 reference site survey. Tech. Rep. No. 221, Southern California Coastal Water Research Project, Long Beach, CA. - Thompson, B.E., D. Tsukada, and D. O'Donohue. (1992). 1990 reference survey. Tech. Rep. No. 355, Southern California Coastal Water Research Project, Long Beach, CA. - USEPA (United States Environmental Protection Agency). (1987). Quality Assurance and Quality Control (QA/QC) for 301(h) Monitoring Programs: Guidance on Field and Laboratory Methods. EPA Document - 430/9-86-004. Office of Marine and Estuarine Protection. 267 p. - Warwick, R.M., and K.R. Clarke. (1993). Increased variability as a symptom of stress in marine communities. J. Exp. Mar. Biol. Ecol., 172: 215-226 - Word, J.Q. (1980). Classification of benthic invertebrates into infaunal trophic index feeding groups. In: Bascom, W. (ed.). Biennial Report for the Years 1979 1980, Southern California - Coastal Water Research Project, Long Beach, CA. p. 103-121 - Zmarzly, D.L., T.D. Stebbins, D. Pasko, R.M. Duggan, and K.L. Barwick. (1994). Spatial patterns and temporal succession in soft bottom macroinvertebrate assemblages surrounding an ocean outfall on the southern San Diego shelf: Relation to anthropogenic and natural events. Mar. Biol., 118: 293-307 ## Demersal Fishes and Megabenthic Invertebrates ## Chapter 6. Demersal Fishes and Megabenthic Invertebrates #### INTRODUCTION Demersal fishes and megabenthic invertebrates are conspicuous components of soft-bottom habitats of the mainland shelves and slopes off southern California. More than 100 species of fish inhabit the Southern California Bight (SCB) (Allen 1982, Allen et al. 1998), while the megabenthic invertebrate fauna consists of more than 200 species (Allen et al. 1998). For the Point Loma region off San Diego, the most common trawl-caught fishes include Pacific sanddab, longfin sanddab, Dover sole, hornyhead turbot, California tonguefish, plainfin midshipman and yellowchin sculpin. The common trawl-caught invertebrates include relatively large species such as sea urchins and sea stars. Communities of bottom dwelling fish and invertebrates have become an important focus of monitoring programs throughout the world. For example, these organisms have been sampled extensively on the SCB mainland shelf for more than 30 years, primarily by programs associated with municipal wastewater and power plant discharges (Cross and Allen 1993). Although much is known about the condition of these types of assemblages (e.g., Allen et al. 1998), additional studies are useful in documenting community structure and stability, and may provide insight into the effects associated with anthropogenic and natural influences. The City of San Diego Ocean Monitoring Program was designed to monitor the effects of the Point Loma Ocean Outfall (PLOO) on the local marine biota. This chapter presents analyses and interpretation of demersal fish and megabenthic invertebrate data collected under this program during 2002. A long-term analysis of changes in these communities from October 1991 through October 2002 is also presented. #### **MATERIALS & METHODS** #### **Field Sampling** A total of 38 trawls were performed during four surveys off Point Loma in 2002. These surveys were conducted at three inshore stations (SD1, SD3, SD6) during January and July and at eight offshore stations (SD7 - SD14) during January, April, July and October (Figure 6.1). The inshore stations are located along the 60-m depth contour, while the offshore stations are located along the 100-m contour. The trawling area extends from about eight km north to nine km south of the outfall. During these surveys, a single trawl was performed at each station using a 7.6-m Marinovich otter trawl fitted with a 1.3-cm cod-end mesh net. The net was towed for 10 minutes bottom time at a speed of about 2.5 knots along a predetermined heading. Detailed methods for locating the stations and conducting trawls are described in the City of San Diego Quality Assurance Manual (City of San Diego 2003). Trawl catches were brought on board for sorting and inspection. All organisms were identified to species or to the lowest taxon possible. If an animal could not be identified in the field, it was returned to the laboratory for further identification. The total number of individuals and the total biomass (wet weight, kg) were recorded for each species of fish. Additionally, each fish was inspected for the presence of external parasites or physical anomalies (e.g., tumors, fin erosion, discoloration) and measured to the nearest centimeter according to standard protocols (see City of San Diego 2003). The total number of individuals was also recorded for each species of invertebrate. Due to the small size of most organisms, invertebrate biomass was typically measured as a composite wet weight (kg) of all species combined; however, large or exceptionally abundant species were weighed separately. When the white sea urchin Lytechinus pictus was collected in large numbers, its abundance was estimated by Figure 6.1 Otter trawl station locations surrounding the Point Loma Ocean Outfall. **Table 6.1**Demersal fish species collected in 38 trawls off Point Loma, San Diego during 2002. Data for each species are expressed as: (1) percent abundance (PA); (2) frequency of occurrence (FO); (3) mean abundance per occurrence (MAO). | Species | PA | FO | MAO | Species | PA | FO | MAO | |-------------------------|----|-----|-----|-----------------------|----|----|-----| | - | | | | - | | | | | Pacific sanddab | 50 | 100 | 146 | Pacific argentine | <1 | 13 | 2 | | Yellowchin sculpin | 11 | 95 | 35 | Greenspotted rockfish | <1 | 13 | 2 | | Longspine combfish | 11 | 87 | 38 | Greenstriped rockfish | <1 | 13 | 1 | | Longfin sanddab | 5 | 82 | 16 | Pygmy poacher | <1 | 11 | 2 | | Dover sole | 4 | 87 | 12 | Bluespotted poacher | <1 | 11 | 1 | | Halfbanded rockfish | 3 | 45 | 20 | Spotfin sculpin | <1 | 8 | 4 | | Stripetail rockfish | 3 | 71 | 12 | Blackbelly eelpout | <1 | 8 | 2 | | Plainfin midshipman | 2 | 87 | 8 | Rockfish unidentified | <1 | 8 | 1 | | Pink seaperch | 2 | 76 | 7 | California skate | <1 | 8 | 1 | | California tonguefish | 2 | 92 | 5 | Shiner perch | <1 | 5 | 5 | | Slender sole | 1 | 34 | 8 | Shortbelly rockfish | <1 | 5 | 1 | | Shortspine combfish | 1 | 47 | 4 | Flag rockfish | <1 | 5 | 1 | | California scorpionfish | 1 | 39 | 4 | Northern anchovy | <1 | 3 | 31 | | Bigmouth sole | <1 | 68 | 2 | Queenfish | <1 | 3 | 4 | | Bay goby | <1 | 39 | 3 | Vermilion rockfish | <1 | 3 | 3 | | English sole | <1 | 34 | 4 | Big skate | <1 | 3 | 1 | | Roughback sculpin | <1 | 34 | 4 | Blackeye goby | <1 | 3 | 1 | | California lizardfish | <1 | 32 | 2 | Cowcod | <1 | 3 | 1 | | Hornyhead turbot | <1 | 32 | 1 | Fringed sculpin | <1 | 3 | 1 | | Spotted cuskeel | <1 | 29 | 2 | Gulf sanddab | <1 | 3 | 1 | | Greenblotched rockfish | <1 | 29 | 1 | Ocean whitefish | <1 | 3 | 1 | | Flatfish unidentified | <1 | 16 | 1 | Spotted ratfish | <1 | 3 | 1 | | White croaker | <1 | 13 | 6 | Squarespot rockfish | <1 | 3 | 1 | multiplying the total number of individuals per 1.0 kg subsample by the total urchin biomass. #### **Data Analyses** Populations of each fish and invertebrate species were summarized in terms of percent abundance (number of individuals/total of all individuals caught x 100), frequency of occurrence (number of occurrences/total number of trawls x 100) and mean abundance per occurrence (number of individuals/number of occurrences). In addition, the following parameters were calculated for both the fish and invertebrate assemblages at each station: (1) species richness (number of species); (2) total abundance; (3) Shannon diversity index (H'); (4) total biomass. Ordination (principal coordinates) and classification (hierarchical agglomerative clustering) analyses were performed to examine spatio-temporal patterns in the dissimilarity of demersal fish and megabenthic invertebrate assemblages in the region. Data were limited to October surveys in order to exclude seasonal effects. The total abundance per trawl for each species was square-root transformed and standardized by species mean of values greater than zero prior to analyses. All analyses were performed using Ecological Analysis Package (EAP) software (see Smith 1982, Smith et al. 1988). #### **RESULTS** #### **Fish Community** Forty-four species of fish were collected in the area surrounding the PLOO during 2002 (**Table 6.1**). The total catch for the year was 11,003 individuals, representing an average of about 290 fish per trawl. The Pacific sanddab was the most abundant fish collected. This species comprised 50% of the total **Table 6.2**Summary of demersal fish community parameters sampled during 2002. Data are expressed as (1) total number of species; (2) mean number of species; (3) mean abundance; (4) mean diversity (H'); (5) mean biomass (BM) (kg, wet weight). | | Number | r of Species | | | | | |----------------|--------|--------------|-------|------|------|--| | Station | Total | Mean | Abund | H' | BM | | | | | | | | | | | Inshore (N=2) | | | | | | | | SD1 | 18 | 11 | 142 | 1.43 | 3.3 | | | SD3
 14 | 12 | 117 | 1.82 | 2.8 | | | SD6 | 23 | 17 | 289 | 1.98 | 6.2 | | | | | | | | | | | Offshore (N=4) | | | | | | | | SD7 | 20 | 12 | 115 | 1.57 | 2.9 | | | SD8 | 24 | 14 | 114 | 1.58 | 3.2 | | | SD9 | 26 | 15 | 270 | 1.51 | 5.0 | | | SD10 | 30 | 17 | 422 | 1.34 | 7.9 | | | SD11 | 24 | 16 | 510 | 1.68 | 10.3 | | | SD12 | 25 | 13 | 516 | 1.59 | 8.4 | | | SD13 | 22 | 13 | 231 | 0.98 | 5.3 | | | SD14 | 25 | 15 | 299 | 1.10 | 6.1 | | | _ | | - | | _ | | | **Figure 6.2**Annual mean number of fish species and abundance per station, 1992 through 2002. Inshore stations, n=2; offshore stations, n=4. **Figure 6.3**Classification analyses of demersal fish collected from offshore stations sampled during October from 1992 through 2002. Data are presented as a dendrogram of major station groups and a matrix showing distribution over time. catch for the year and was the only species present in all hauls. Other fishes captured in at least 50% of the trawls were yellowchin sculpin, longspine combfish, longfin sanddab, Dover sole, stripetail rockfish, plainfin midshipman, pink seaperch, California tonguefish, and bigmouth sole. All of these common species tended to be relatively small (< 18 cm in length on average, **Appendix C.1**). In contrast, species greater than 20 cm in length were collected infrequently and included spotted ratfish, big skate, California skate, California lizardfish and vermilion rockfish. Community structure varied among the stations during the year (**Table 6.2**). For example, abundance ranged from 114 to 516 fish per haul at the different stations. The largest hauls, which occurred at stations SD10 - SD12 in January, reflected substantial numbers of yellowchin sculpin and longspine combfish. Biomass was also highly variable due to hauls with high numbers of fish or a few large fish that occurred at various times. While species richness and diversity (H') values differed among stations, both were relatively low. The average number of species per station was 17 or less at all stations. Diversity values were below 2. Demersal fish communities have varied over time off Point Loma, although there do not appear to be any changes associated with the initiation of discharge from the PLOO at the end of 1993 (**Figure 6.2**). Although species richness has remained fairly consistent (between 10-20 species) for all stations (inshore, farfield, nearfield), abundances have fluctuated substantially over the years (between 93 and 690 individuals), especially at stations SD9-SD14. These fluctuations in abundance generally reflected differences in the populations of the dominant species, particularly the Pacific sanddab. Ordination and classification of sites sampled in October of each year discriminated between three major cluster groups that most likely reflect the influence of different oceanographic conditions (**Figure 6.3**, **Table 6.3**). For example, almost all of the stations sampled in October of 1992, 1997 and 1998 fall into station group SG2, which coincides with El Niño **Table 6.3**Summary of the main station cluster groups for October, 1991-2002. Data include number of hauls, mean number of species, mean number of individuals, as well as the distribution of abundant and frequently occurring fish species in each group. | | SG1 | SG2 | SG3 | |----------------------------------|-------|----------------|-------| | Number of hauls | 40 | 45 | 11 | | Mean no. of species per haul | 16 | 13 | 13 | | Mean no. of individuals per haul | 438.6 | 250.6 | 175.7 | | Species | | Mean Abundance | | | Pacific sanddab | 217.4 | 126.4 | 113.9 | | Yellowchin sculpin | 81.3 | 36.4 | 3.5 | | Longspine combfish | 31.5 | 6.8 | 1.4 | | Longfin sanddab | 22.3 | 27.4 | 6.2 | | Dover sole | 18.2 | 1.0 | 2.2 | | Plainfin midshipman | 13.9 | 4.3 | 1.1 | | Stripetail rockfish | 13.4 | 2.9 | 0.5 | | California tonguefish | 8.3 | 4.7 | 2.7 | | English sole | 4.9 | 1.9 | 1.0 | | Halfbanded rockfish | 4.6 | 20.0 | 17.5 | | Pink seaperch | 3.4 | 3.4 | 1.3 | | Bay goby | 3.2 | 2.3 | 1.2 | | Pacific argentine | 2.7 | 4.0 | 7.8 | | Bigmouth sole | 2.2 | 1.0 | 1.0 | | Shortspine combfish | 1.9 | 0.4 | 4.5 | | Spotfin sculpin | 0.7 | 0.1 | 2.0 | | Squarespot rockfish | 0.0 | 1.3 | 2.3 | conditions present during these times (NOAA-CIRES 2003). The three cluster groups primarily represent different numbers of the most abundant and frequently occurring species (Table 6.3). These species include the Pacific sanddab, yellowchin sculpin, longspine combfish, longfin sanddab, Dover sole, halfbanded rockfish, shortspine rockfish and Pacific argentine. No patterns were evident that suggest changes in the assemblages following the initiation of the discharge. #### **Physical Abnormalities and Parasitism** No physical abnormalities were found on any fish collected off Point Loma in 2002. The presence of external parasites on local fishes was also rare, with the rate of parasitism being less than < 5% overall. Pacific sanddabs had the highest rate of infestation (4%). The copepod eye parasite *Phrixocephalus* cincinnatus occurred on Pacific sanddabs collected at all stations during all surveys. Other parasites included an unidentified eye parasite found on two bay gobies and a leech found on a bigmouth sole. The ectoparasitic isopod, *Elthusa vulgaris*, also occurred in several trawls. However its host fish is unknown because this isopod becomes detached from its host during sorting. Although *E. vulgaris* occurs on a wide variety of fish species off of southern California, it is especially common on sanddabs and California lizardfish, where it may reach infestation rates of 3% and 80%, respectively (Brusca 1978, 1981). #### **Invertebrate Community** A total of 22,520 megabenthic invertebrates (593/trawl) were collected during 2002, representing 74 taxa (**Table 6.4**). The white sea urchin *Lytechinus pictus* **Table 6.4**Megabenthic invertebrate species collected in 38 trawls off Point Loma, San Diego during 2002. Data for each species are expressed as: (1) percent abundance (PA); (2) frequency of occurrence (FO); (3) mean abundance per occurrence (MAO). | Species | PA | FO | MAO | Species | PA | FO | MAO | |-------------------------------------|-----|----|------|---------------------------------|-----|----|-----| | Lytechinus pictus | 95 | 89 | 2043 | Acanthodoris brunnea | < 1 | 5 | 2 | | Acanthoptilum sp | 2 | 82 | 48 | Virgularia agassizii | < 1 | 5 | 2 | | Allocentrotus fragilis | 1 | 32 | 47 | Calliostoma turbinum | < 1 | 5 | 1 | | Astropecten verrilli | < 1 | 84 | 8 | Excorallana truncata | < 1 | 5 | 1 | | Parastichopus californicus | < 1 | 74 | 4 | Lovenia cordiformis | < 1 | 5 | 1 | | Luidia foliolata | < 1 | 66 | 5 | Metacrangon spinosissima | < 1 | 5 | 1 | | Thesea sp B | < 1 | 55 | 5 | Ophiothrix spiculata | < 1 | 5 | 1 | | Ophiura luetkenii | < 1 | 50 | 2 | Panulirus interruptus | < 1 | 5 | 1 | | Octopus rubescens | < 1 | 47 | 2 | Platydoris macfarlandi | < 1 | 5 | 1 | | Rossia pacifica | < 1 | 45 | 2 | Philine alba | < 1 | 3 | 3 | | Sicyonia ingentis | < 1 | 42 | 3 | Schmittius politus | < 1 | 3 | 3 | | Pleurobranchaea californica | < 1 | 39 | 2 | Loxorhynchus grandis | < 1 | 3 | 2 | | Loligo opalescens | < 1 | 34 | 10 | Moloha faxoni | < 1 | 3 | 2 | | Nymphon pixellae | < 1 | 32 | 8 | PORIFERA | < 1 | 3 | 2 | | Megasurcula carpenteriana | < 1 | 29 | 2 | Addisonia brophyi | < 1 | 3 | 1 | | Crangon alaskensis | < 1 | 26 | 2 | Amphiodia urtica | < 1 | 3 | 1 | | Philine auriformis | < 1 | 24 | 3 | Antiplanes catalinae | < 1 | 3 | 1 | | Metridium senile* | < 1 | 24 | 2 | <i>Aphrodita</i> sp | < 1 | 3 | 1 | | Amphichondrius granulatus | < 1 | 21 | 2 | ASCIDIACEA | < 1 | 3 | 1 | | Luidia armata | < 1 | 18 | 2 | Astropecten ornatissimus | < 1 | 3 | 1 | | Luidia asthenosoma | < 1 | 18 | 1 | Cancellaria cooperii | < 1 | 3 | 1 | | Florometra serratissima | < 1 | 16 | 3 | Doriopsilla albopunctata | < 1 | 3 | 1 | | Platymera gaudichaudii | < 1 | 16 | 2 | Euvola diegensis | < 1 | 3 | 1 | | Paguristes turgidus | < 1 | 13 | 1 | Flabellina iodinea | < 1 | 3 | 1 | | Pleuroncodes planipes | < 1 | 11 | 2 | Gorgonocephalus eucnemis | < 1 | 3 | 1 | | Armina californica | < 1 | 11 | 1 | Loxorhynchus crispatus | < 1 | 3 | 1 | | Elthusa vulgaris | < 1 | 11 | 1 | Nassarius insculptus | < 1 | 3 | 1 | | Neocrangon zacae | < 1 | 8 | 4 | Neocrangon resima | < 1 | 3 | 1 | | Ophiopholis bakeri | < 1 | 8 | 2 | Octopus californicus | < 1 | 3 | 1 | | Stylatula elongata | < 1 | 8 | 2 | Okenia sp | < 1 | 3 | 1 | | Cancellaria crawfordiana | < 1 | 8 | 1 | Podochela lobifrons | < 1 | 3 | 1 | | Hemisquilla ensigera californiensis | < 1 | 8 | 1 | Polinices draconis | < 1 | 3 | 1 | | Neosimnia barbarensis | < 1 | 8 | 1 | POLYCHAETA | < 1 | 3 | 1 | | Tritonia diomedea | < 1 | 8 | 1 | Protula superba | < 1 | 3 | 1 | | Arctonoe pulchra | < 1 | 5 | 3 | Pugettia venetiae | < 1 | 3 | 1 | | Pandalus platyceros | < 1 | 5 | 3 | Pylopagurus holmesi | < 1 | 3 | 1 | | Spatangus californicus | < 1 | 5 | 2 | Strongylocentrotus franciscanus | < 1 | 3 | 1 | ^{(* =} SPP complex) Table 6.5 Megabenthic invertebrate community parameters sampled during 2002. Data are expressed as (1) total number of species; (2) mean number of species; (3) mean abundance (Abund); (4) mean diversity (H'); (5) mean biomass (BM) (kg, wet weight). | | Numb
of Spec | _ | | | | |----------|-----------------|-------|-------|------|------| | Station | Total N | /lean | Abund | H' | BM | | Inshore | (N=2) | | | | | | SD1 | 19 | 11 | 52 | 1.42 | 0.5 | | SD3 | 6 | 5 | 27 | 0.78 | 0.3 | | SD6 | 19 | 11 | 31 | 2.10 | 1.0 | | | | | | | | | Offshore | e (N=4) | | | | | | SD7 | 24 | 11 | 1597 | 0.19 | 5.6 | | SD8 | 31 | 15 | 4223 | 0.08 | 9.6 | | SD9 | 29 | 14 | 611 | 1.55 | 5.7 | | SD10 | 24 | 12 | 6561 | 0.09 | 15.3 | | SD11 | 28 | 15 | 3566 | 0.19 | 12.5 | | SD12 | 33 | 15 | 620 | 0.91 | 8.2 | | SD13 | 19 | 9 | 534 | 0.55 | 9.3 | | SD14 | 22 | 10 | 417 | 0.72 | 7.5 | | | | | | | | was the most abundant and most frequently
captured species. It was captured in 89% of the trawls and accounted for 95% of the total invertebrate catch. Other species that occurred in at least half of the hauls included the sea pen *Acanthoptilum* sp, the sea stars *Astropecten verrilli* and *Luida foliolata*, the sea cucumber *Parastichopus californicus*, and the sea twig *Thesea* sp B. Invertebrate community structure varied among the stations during the year (**Table 6.5**). For example, the total number of species per station ranged from 6 to 33, while abundance per station averaged from 27 to 6,561 individuals. Generally, hauls with the fewest number of species and fewest individuals occurred at the inshore stations. The largest hauls occurred at the offshore stations SD7, SD8, SD10, and SD11, primarily due to large numbers of *L. pictus*. Large hauls of *L. pictus* and those containing a few large individuals such as the holothroid *P. californicus*, also contributed to the highly variable biomass values. Invertebrate species richness varied over time (**Figure 6.4**). Species richness ranged from 5 to 20 species at most stations, and was generally lower at the inshore stations than at the offshore sites. The patterns of change in the number of species at the offshore stations (i.e., nearfield and farfield) were similar. Abundance was also highly variable over time and among stations. For example, three stations (i.e., SD6, SD13, SD14) had relatively small catches of invertebrates during each years, while the other eight stations demonstrated large peaks in abundance at various times. These fluctuations typically reflect changes in echinoderm populations, especially that of *L. pictus*. None of the observed variability in the invertebrate community was associated with the initiation of discharge from the Point Loma outfall. #### SUMMARY & CONCLUSIONS As in previous years, the structure of the demersal fish and megabenthic invertebrate communities varied among stations, generally due to population fluctuations of various dominant species. Pacific sanddabs, which was present in every haul, dominated the fish assemblages surrounding the Point Loma Ocean Outfall during 2002. Other fish, such as the yellowchin sculpin, longspine combfish, longfin sanddab, Dover sole, stripetail rockfish, plainfin midshipman, pink seaperch, California tonguefish, and bigmouth sole were also collected frequently, but in much lower numbers. Invertebrate assemblages were also dominated by a few species. The white sea urchin *Lytechinus pictus* was the most wide-spread and most abundant species, representing 95% of the total invertebrate catch. The sea pen *Acanthoptilum* sp, the sea stars *Astropecten verrilli* and *Luida foliolata*, the sea cucumber *Parastichopus californicus*, and the sea twig *Thesea* sp B also occurred frequently but in much lower numbers. These communities are inherently variable, and subject to influences of both anthropogenic and natural factors. Anthropogenic influences include inputs from ocean outfalls and storm drain runoff. Natural factors may include prey availability (Cross et al. 1985), bottom relief and sediment structure (Helvey and Smith 1985), and changes in water temperature associated with large scale oceanographic events such as El Niño **Figure 6.4**Annual mean number of species and abundance of megabenthic invertebrates sampled at the inshore (n=2) and the offshore (n=4) stations, 1992 through 2002. (Karinen et al. 1985). The observed changes in the communities were more likely due to natural factors, which can impact the migration of adult fish or the recruitment of juveniles into an area (Murawski 1993). Population fluctuations may also be due to the mobile nature of many species (e.g., schools of fish or aggregations of urchins). Overall, the monitoring data provided no evidence that the discharge of waste water from the Point Loma Ocean Outfall in 2002 affected either the fish or megabenthic invertebrate communities in the region. Despite the variable structure of these assemblages, patterns of species diversity, abundance and biomass at stations near the outfall were similar to those located further away. In addition, no changes have been found in these assemblages that correspond to the initiation of wastewater discharge. Furthermore, the absence physical abnormalities on local fishes suggest that populations in the area are healthy. #### LITERATURE CITED Allen, M.J. (1982). Functional structure of soft-bottom fish communities of the southern California shelf. Ph.D. dissertation. University of California, San Diego. La Jolla, CA. 577 pp. Allen, M.J., S.L. Moore, K.C. Schiff, S.B. Weisberg, D. Diener, J.K. Stull, A. Groce, J. Mubarak, C.L. Tang, and R. Gartman. (1998). Southern California Bight 1994 Pilot Project: Chapter V. Demersal Fishes and - Megabenthic Invertebrates. Southern California Coastal Water Research Project, Westminister, CA. 324 pp. - Brusca, R.C. (1978). Studies on the cymothoid fish symbionts of the eastern Pacific (Crustacea: Cymothoidae). II. Systematics and biology of *Livoneca vulgaris* Stimpson 1857. Occ. Pap. Allan Hancock Fdn. (New Ser.), 2: 1-19 - Brusca, R.C. (1981). A monograph on the Isopoda Cymothoidae (Crustacea) of the eastern Pacific. Zool. J. Linn. Soc., 73: 117-199 - City of San Diego. (2003). 2002 Quality Assurance Manual. City of San Diego Ocean Monitoring Program, Metropolitan Wastewater Department, Environmental Monitoring and Technical Services Division. San Diego, CA. - Cross, J.N., and L.G. Allen. (1993). Chapter 9. Fishes. In: Dailey, M.D., D.J. Reish, and J.W. Anderson, eds. Ecology of the Southern California Bight: A Synthesis and Interpretation. University of California Press, Berkeley, CA. p. 459-540 - Cross, J.N., J.N. Roney, and G.S. Kleppel. (1985). Fish food habitats along a pollution gradient. California Fish and Game, 71: 28-39 - Helvey, M., and R.W. Smith. (1985). Influence of habitat structure on the fish assemblages associated with two cooling-water intakestructures in southern California. Bull. Mar. Sci., 37: 189-199 - Karinen, J.B., B.L. Wing, and R.R. Straty. (1985). Records and sightings of fish and invertebrates in the eastern Gulf of Alaska and oceanic phenomena related to the 1983 El Niño event. In: Wooster, W.S. and D.L. Fluharty, eds. El Niño North: El Niño Effects in the Eastern Subarctic Pacific Ocean. Washington Sea Grant Program. p. 253-267 - Murawski, S.A. (1993). Climate change and marine fish distribution: forecasting from historical analogy. Trans. Amer. Fish. Soc., 122: 647-658 - Nelson, J.S. (1994). Fishes of the World Third Edition. John Wiley & Sons, Inc. New York, NY. 600 pp. - NOAA-CIRES. (2003). Multivariate ENSO Index (MEI). http://www.cdc.noaa.gov/~kew/MEI - Smith, R.W. (1982). The Analysis of Ecological Survey data with SAS and EAP. Proc. 7th Annual SAS Users' Group International, (SUGI). SAS Institute Inc., Cary, N C. 705 pp. - Smith, R.W., B.B. Bernstein, and R.L. Cimberg. (1988). Community-environmental relationships in the benthos: applications of multivariate techniques. In: Soule, D.F. and G.S. Kleppel, eds. Marine Organisms as Indicators. Springer-Verlag, New York, p. 247-326. structures in southern California. Bull. Mar. Sci., 37: 189-199 ## Bioaccumulation of Contaminants in Fish Tissues ## Chapter 7: Bioaccumulation of Contaminants in Fish Tissues #### INTRODUCTION Bottom dwelling (i.e., demersal) fishes are collected as part of the Point Loma Ocean Outfall (PLOO) monitoring program to assess the accumulation of contaminants in their tissues. The bioaccumulation of contaminants in fish occurs through biological uptake and retention of chemical contaminants derived from various exposure pathways (Tetra Tech 1985). Exposure routes for these fishes include the adsorption or absorption of dissolved chemical constituents from the water and the ingestion and assimilation of pollutants from food sources. They also accumulate pollutants by ingesting pollutant-containing suspended particulate matter or sediment particles. Demersal fish are particularly useful in biomonitoring programs because of their proximity to bottom sediments. For this reason, levels of contaminants in tissues of demersal fish are often related to those found in the environment (Schiff and Allen 1997). The bioaccumulation portion of the PLOO monitoring program consists of two components: (1) contaminants measured in tissues from trawl-caught fishes and (2) contaminants measured in tissues from fishes collected by rig fishing. Fishes collected from trawls are considered representative of the demersal fish community, and certain species are targeted based on their ecological significance (i.e., prevalence in the community). Fishes targeted for collection by rig fishing represent a typical sport fisher's catch, and therefore have recreational and commercial importance. Liver and muscle tissues are dissected from fish and analyzed for levels of contaminants specified in the City's NPDES permit. Analyses are performed using livers because this is where contaminants are typically concentrated due to the liver's physiological role and high lipid levels. Muscle tissues are important because they are the tissue most often consumed by humans and therefore the results are pertinent to human health concerns. This chapter presents the results of the bioaccumulation analyses of fishes collected off San Diego, California during 2002. #### **MATERIALS & METHODS** #### Collection Fishes were collected during April and October surveys of 2002 at eight trawl stations and two rig fishing stations (Figure 7.1). Trawl-caught fishes were collected, measured and weighed following established guidelines as described in Chapter 6 of this report. Fishes were collected at rig fishing sites using rod and reel fishing tackle following standard procedures (City of San Diego 2003). Fish >11 cm standard length were retained for tissue analyses. After collection, fish were sorted into no more than
three composite samples per station, each containing a minimum of three individuals. The fish were then wrapped in aluminum foil, labeled, put in ziplock bags, and placed on dry ice for transport to the Marine Biology laboratory freezer. The species that were analyzed from each station are summarized in Table 7.1. #### **Tissue Processing and Chemical Analyses** All dissections were performed according to standard techniques for tissue analysis (see City of San Diego 2003). Each fish was partially defrosted and then cleaned with a paper towel to remove loose scales and excess mucus prior to dissection. The standard length (cm) and weight (g) of each fish were recorded (**Appendix D.1**). Dissections were carried out on Teflon pads that were cleaned between samples. Tissue samples were then placed in glass jars, sealed, labeled and stored in a freezer at -20°C prior to chemical analyses. All samples were subsequently delivered to the City of San Diego Wastewater Chemistry Laboratory within seven days of dissection. All tissue samples were analyzed for the permit-required chemical constituents, including heavy metals, chlorinated pesticides, PCBs and PAHs (see **Appendix D.2**). A summary of all parameters detected at each station during each survey is listed in **Appendix D.3**. Figure 7.1 Otter trawl and rig fishing stations surrounding the Point Loma Ocean Outfall. **Table 7.1**Species collected at each PLOO trawl and rig fishing station during April and October 2002; ns = samples not collected due to insufficient numbers of fish. | Station | Rep 1 | Rep 2 | Rep 3 | |--------------|---------------------------------|--------------------------|-------------------------| | April 2002 | | | | | SD7 | Pacific sanddab | English sole | California scorpionfish | | SD8 | Pacific sanddab | Greenblotched rockfish* | Longfin sanddab | | SD9 | California scorpionfish | Longfin sanddab | Hornyhead turbot | | SD10 | Pacific sanddab | California scorpionfish* | California scorpionfish | | SD10 | California scorpionfish | Pacific sanddab | Longfin sanddab | | SD11 | Longfin sanddab | Pacific sanddab | California scorpionfish | | SD12
SD13 | • | Pacific sanddab | California scorpionfish | | SD13 | Longfin sanddab Pacific sanddab | Pacific sanddab | California scorpionfish | | 3D14 | Pacific Safiddab | Pacific Sanddab | California Scorpioniish | | RF1 | Vermilion rockfish | Copper rockfish | California scorpionfish | | RF2 | Mixed rockfish | Vermilion rockfish | Flag rockfish | | October 200 | 2 | | | | SD7 | Longfin sanddab | Dover sole** | Longfin sanddab | | SD8 | California scorpionfish | Longfin sanddab | Pacific sanddab | | SD9 | Longfin sanddab | Longfin sanddab | English sole | | SD10 | Longfin sanddab | Pacific sanddab | California scorpionfish | | SD11 | Longfin sanddab | California scorpionfish | California scorpionfish | | SD12 | California scorpionfish | Dover sole | Pacific sanddab | | SD13 | Longfin sanddab | California scorpionfish | California scorpionfish | | SD14 | Pacific sanddab | Pacific sanddab | Pacific sanddab | | RF1 | Copper rockfish | Copper rockfish | Mixed rockfish | | RF2 | Flag rockfish | Vermilion rockfish*** | ns | ^{*} no mercury data available for muscle samples Detected parameters include some that were determined to be present in a sample with high confidence (i.e., peaks are confirmed by mass-spectrometry), but at levels below the MDL. These were included in the data as estimated values. A detailed description of the analytical protocols may be obtained from the City of San Diego Wastewater Chemistry Laboratory. #### **RESULTS** #### **Contaminants in Trawl-Caught Species** #### Metals Aluminum, arsenic, cadmium, copper, iron, manganese, mercury, selenium, and zinc occurred frequently in the liver samples of all trawl-caught species of fish (**Table 7.2**). Each of these metals was detected in over 65% of the samples, although in highly variable concentrations. For example, zinc occurred in all species with concentrations ranging from about 14 to 182 ppm. Beryllium, chromium, nickel, and silver were detected much less frequently, with all values below 25 ppm. Species-specific comparisons of the frequently detected metals were made between the stations closest to the discharge (SD9-SD12) and those farther away (SD7, SD8, SD13-SD14). Although values varied substantially, the concentrations of some metals (i.e., aluminum, cadmium, manganese, mercury) were slightly higher in fishes collected at the discharge stations ^{**} no metals analyzed for liver sample ^{***} only two fish used in this sample than at the non-discharge stations (**Figure 7.2**). However, long term comparisons of longfin sanddab samples suggest that there is no clear relationship between contaminant levels and proximity to the outfall (**Figure 7.3**). #### **Chlorinated Pesticides** Although all samples were tested for the presence of 24 pesticides (Appendix D.2), only seven were detected in liver tissues from fishes collected in the Point Loma coastal region (**Table 7.3**, Appendix D.3). DDT was the most prevalent and it occurred in all samples with concentrations of total DDT between 40 ppb and 15,079 ppb. Chlordane, BHC, dieldrin endrin, hexachlorobenzene (HCB), and nonachlor were also detected, but at concentrations less than 100 ppb. Of these, chlordane, HCB and trans nonachlor were the most common, with detection rates greater than 45%. DDT, chlordane, HCB and trans nonachlor were detected in fishes collected from all stations (**Figure 7.4**). As with the metals, there was no clear relationship between concentrations of these parameters and proximity to the outfall. Moreover, there is no evidence that total DDT has increased at outfall stations since 1995 (**Figure 7.5**). All concentrations of DDT in fish liver samples collected during 2002 were below maximum values reported for this area prior to discharge (City of San Diego 1996). #### **PCBs** Polychlorinated biphenyls (PCBs) occurred in all fish samples (**Table 7.4** and Appendix D.3). Total PCB concentrations were variable and ranged from 39.1 to 1,180.7 ppb. The highest longfin and Pacific sanddab PCB concentrations occurred at station SD8, located near the LA5 dredge spoils dumpsite (Figure 7.4). Elevated PCB concentrations have been found in longfins at this station several times since 1995 (Figure 7.5). No clear relationship was evident between concentrations of PCBs in fish liver samples and proximity to the outfall. #### **PAHs** Twenty-four polyaromatic hydrocarbons (PAHs) were investigated in all of the samples from the PLOO program (Appendix D.2). Phenanthrene was the only detected PAH in 2002. It occurred in a single longfin sanddab liver sample from station SD12 in April at a concentration of 79 ppb (Table 7.4). #### **Contaminants in Rig-Caught Fish** Concentrations of contaminants in muscle tissue samples from rig-caught fishes were compared to national and international limits and standards to address human health concerns (**Table 7.5**). In 2002, arsenic, copper, mercury, selenium, and zinc were detected in 45% or more of the fishes collected. Of these, arsenic, mercury, and selenium had concentrations higher than their median international standards. All values of mercury and total DDT were below United States Food and Drug Administration (FDA) action limits. Both the FDA limits and international standards apply to the sale of seafood for human consumption (Mearns et al. 1991). Spatial patterns were assessed for chlorinated pesticides and PCBs, as well as all metals that occurred frequently in fish muscle tissue samples (**Figure 7.6**). Concentrations of these parameters were variable and samples from the nearfield station (RF1) had values similar to those of the farfield station (RF2). For example, fish from both sites had concentrations of arsenic, mercury, and selenium that exceeded the international standards. #### **SUMMARY and CONCLUSIONS** Demersal fish collected around the Point Loma Ocean Outfall in 2002 were characterized by contaminant values within the range of those reported previously for other Southern California Bight (SCB) fish assemblages (see Mearns et al. 1991, Allen et al. 1998). In addition, concentrations of these contaminants were generally similar to those reported previously by the City of San Diego (City of San Diego 1996-2002). The frequent occurrence of metals and chlorinated hydrocarbons in PLOO fish tissues may be due to many factors. Mearns et al. (1991) described the distribution of several contaminants, including arsenic, mercury, DDT, and PCBs as being ubiquitous in the **Table 7.2**Metals detected in liver samples from fish collected at PLOO trawl stations during 2002. Values are expressed as parts per million (ppm). N = number of detected values. | | Al | As | Ве | Cd | Cr | Cu | Fe | Mn | Hg | Ni | Se | Ag | Zn | | |---------------|-------|----------------|-------------|-----|-------------|------|-------|-----|-------|--------------|-----|--------------|-------|--| | Ca. Scorpion | fish | | | | | | | | | | | | | | | N (out of 15) | 9 | 11 | 0 | 12 | 2 | 15 | 15 | 7 | 15 | 0 | 15 | 1 | 15 | | | Min | 3.5 | 2.2 | | 0.4 | 0.2 | 7.9 | 65.9 | 0.2 | 0.013 | | 0.7 | 8.0 | 31.3 | | | Max | 27.4 | 14.1 | | 5.4 | 0.8 | | 242.0 | 0.9 | 0.419 | | 2.3 | 8.0 | 182.0 | | | Mean | 11.4 | 5.6 | | 2.6 | 0.5 | | 138.6 | 0.4 | 0.128 | | 0.9 | 8.0 | 88.3 | | | Pacific sando | lab | | | | | | | | | | | | | | | N (out of 14) | 12 | 9 | 1 | 10 | 0 | 13 | 14 | 14 | 12 | 0 | 14 | 1 | 14 | | | Min | 3.4 | 1.6 | 0.1 | 0.5 | | 3.1 | 27.5 | 0.2 | 0.008 | | 0.7 | 1.7 | 16.7 | | | Max | 36.6 | 12.4 | 0.1 | 5.0 | | 16.1 | 126.0 | 1.2 | 0.579 | | 1.1 | 1.7 | 28.5 | | | Mean | 11.4 | 5.7 | 0.1 | 2.1 | | 8.3 | 77.4 | 0.6 | 0.087 | | 0.9 | 1.7 | 22.9 | | | Longfin sand | dab | | | | | | | | | | | | | | | N (out of 13) | 12 | 11 | 0 | 9 | 2 | 13 | 13 | 12 | 13 | 1 | 13 | 1 | 13 | | | Min | 4.0 | 1.5 | | 0.4 | 1.2 | 3.1 | 74.0 | 0.3 |
0.008 | 18.9 | 1.6 | 0.9 | 13.8 | | | Max | 13.0 | 14.9 | | 6.3 | 22.8 | 16.0 | 233.0 | 5.5 | 0.144 | 18.9 | 3.4 | 0.9 | 31.4 | | | Mean | 8.7 | 8.3 | | 2.0 | 12.0 | | 160.6 | 1.3 | 0.071 | 18.9 | 2.3 | 0.9 | 23.8 | | | English sole | | | | | | | | | | | | | | | | N (out of 2) | 2 | 2 | 0 | 0 | 0 | 2 | 2 | 2 | 2 | 0 | 2 | 0 | 2 | | | Min | 2.9 | 5.9 | | | | 4.6 | 89.2 | 1.2 | 0.063 | | 2.7 | - | 45.4 | | | Max | 5.2 | 33.9 | | | | 14.5 | 173.0 | 2.3 | 0.066 | | 2.8 | | 66.4 | | | Mean | 4.1 | 19.9 | | | | | 131.1 | 1.8 | 0.064 | | 2.8 | | 55.9 | | | Dover sole | | | | | | | | | | | | | | | | N (out of 1) | 1 | 0 | 0 | 0 | 0 | 1 | 1 | 1 | 1 | 0 | 1 | 0 | 1 | | | Min | 3.4 | _ _ | | | | | 165.0 | 0.4 | 0.139 | - | 2.8 | _ | 19.4 | | | Max | 3.4 | | | | | | 165.0 | 0.4 | 0.139 | | 2.8 | | 19.4 | | | Mean | 3.4 | | | | | | 165.0 | 0.4 | | | 2.8 | | 19.4 | | | Hornyhead tu | ırhot | | | | | | | | | | | | | | | N (out of 1) | 1 | 1 | 0 | 1 | 0 | 1 | 1 | 1 | 1 | 0 | 1 | 0 | 1 | | | Min | 18.6 | 10.3 | | 3.2 | | 10.7 | | 1.0 | 0.025 | | 1.9 | | 32.9 | | | Max | 18.6 | 10.3 | | 3.2 | | | 112.0 | 1.0 | 0.025 | | 1.9 | | 32.9 | | | Mean | 18.6 | 10.3 | | 3.2 | | | 112.0 | 1.0 | 0.025 | | 1.9 | | 32.9 | | | Woarr | 10.0 | 10.0 | | 0.2 | | 10.7 | 112.0 | 1.0 | 0.020 | | 1.0 | | 02.0 | | | Greenspotted | | | | | | | | | | | | | | | | N (out of 1) | 1 | 0 | 0 | 0 | 0 | 1 | 1 | 1 | 1 | 0 | 1 | 0 | 1 | | | Min | 7.1 | | | | | 22.2 | 76.6 | 1.2 | 0.070 | | 2.8 | | 46.8 | | | Max | 7.1 | | | | | 22.2 | 76.6 | 1.2 | | | 2.8 | | 46.8 | | | Mean | 7.1 | | | | | 22.2 | 76.6 | 1.2 | 0.070 | | 2.8 | | 46.8 | | | ALL SPECIE | S | | | | | | | | | | | | | | | % Detect. | 81 | 72 | 2 | 68 | 9 | 98 | 100 | 81 | 96 | 2 | 100 | 6 | 100 | | **Figure 7.2**Concentrations of metals detected frequently in liver tissues of fish collected at PLOO trawl stations during 2002. **Figure 7.3**Concentrations of metals detected frequently in liver tissues of longfin sanddab collected during October surveys from 1995 to 2002. SCB. In fact, many metals (e.g., aluminum and iron) occur naturally in the environment, although little information is available on their background levels in fish tissues. Brown et al. (1986) determined that no areas of the SCB are sufficiently free of chemical contaminants to be considered reference sites. This has been supported by more recent work regarding PCBs and DDTs (e.g., Allen et al. 1998). Other factors that affect the accumulation and distribution of contaminants include the physiology and life history of different fish species. For example, exposure to contaminants can vary greatly between species and among individuals of the same species depending on migration habits (Otway 1991). Fish may be exposed to contaminants in one highly contaminated area and then move into an area that is less contaminated. This may explain why many of the metals, pesticides and PCBs detected in the fish tissues during 2002 were rarely or not detected in the sediments immediately surrounding the PLOO (see Chapter 4). In addition, differences in feeding habits, age, reproductive status, and gender can affect the amount of contaminants a fish will retain (e.g., Connell 1987, Evans et al. 1993). These factors make comparisons of contaminants among species and between stations difficult. Overall, there was no evidence that fishes collected in 2002 were contaminated by the discharge of waste water from the Point Loma Ocean Outfall. Concentrations of mercury and DDT in muscle tissues from sport fish collected in the area were below FDA human consumption limits. Finally, there was no other indication of poor fish health in the region, such as the presence of fin rot or other physical anomalies (see Chapter 6). **Table 7.3**Chlorinated pesticides detected in liver samples from fish collected at PLOO trawl stations during 2002. BHC = Lindane, HCB = hexachlorobenzene. Values are expressed as parts per billion (ppb). N = number of detected values | Chlordane | _ | | | | | Chlorinated | Pesticides | S: | | | |---|--------------|-------------|-------------|----------------|-------------|--------------|--------------|----------------|---------------------------|---------------------------------------| | Ca. Scorpionfish N (out of 15) 3 | - | | | B | | | | | | | | N (out of 15) 3 1 1 1 1 2 2 2 15 14 0 15 Min 5.0 27.0 5.4 74.0 14.3 7.6 1.0 6.5 — 137.8 Max 9.9 27.0 5.4 74.0 36.0 68.0 5.0 23.0 — 15079.0 Mean 7.3 27.0 5.4 74.0 25.2 37.8 2.5 12.1 — 1618.4 Pacific sanddab N (out of 14) 8 0 1 1 0 0 14 11 0 14 Min 5.4 — 7.7 22.0 — 1.7 7.5 — 273.0 Max 9.4 — 7.7 22.0 — 7.6 16.0 — 687.9 Mean 7.8 — 7.7 22.0 — 7.6 16.0 — 687.9 Mean 7.8 — 7.7 22.0 — 4.0 10.4 — 456.5 Longfin sanddab N (out of 13) 10 0 0 0 0 0 0 12 13 1 3 1 33 Min 4.0 — — — 1.2 4.2 6.4 461.9 Max 8.2 — — — — 1.2 4.2 6.4 461.9 Max 8.2 — — — — 5.2 19.0 6.4 1391.3 Mean 6.2 — — — 1.5 — 132.5 Max 2.5 — — — 1.5 — 132.5 Max 2.5 — — — 1.5 — 2713.2 Mean 2.5 — — — 1.5 — 2713.2 Mean 2.5 — — — 1.5 — 132.5 Max 2.5 — — — — 1.5 — 132.5 Max 2.5 — — — — 1.5 — 38.8 Max — — — — 1.5 — 38.8 Max — — — — — 1.5 — — 39.8 Max Mean — — — — — — 1.5 — — 39.8 Max — — — — — — 39.8 Max — — — — — 39.8 Max — — — — — — 49.9 Hornyhead turbot N (out of 1) 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 | | Alpha C | Samma | Alpha | Beta | Dieldrin | Endrin | HCB | Trans Cis | DDT | | Min 5.0 27.0 5.4 74.0 14.3 7.6 1.0 6.5 — 137.8 Max 9.9 27.0 5.4 74.0 36.0 68.0 5.0 23.0 — 15079.0 Mean 7.3 27.0 5.4 74.0 25.2 37.8 2.5 12.1 — 1618.4 Pacific sanddab N (out of 14) 8 0 1 1 0 0 14 11 0 14 Min 5.4 — 7.7 22.0 — — 1.7 7.5 — 273.9 Max 9.4 — 7.7 22.0 — — 1.6 16.0 — 687.9 Mean 7.8 1.0 0 0 0 0 12 13 1 13 1 13 1 13 1 13 1 13 1 13 1 13 1 <td>Ca. Scorpic</td> <td>onfish</td> <td></td> <td></td> <td></td> <td></td> <td></td> <td></td> <td></td> <td></td> | Ca. Scorpic | onfish | | | | | | | | | | Max 9.9 27.0 5.4 74.0 36.0 68.0 5.0 23.0 — 15079.0 Mean 7.3 27.0 5.4 74.0 25.2 37.8 2.5 12.1 — 1618.4 Pacific sanddab N (out of 14) 8 0 1 1 0 0 14 11 0 14 Min 5.4 — 7.7 22.0 — — 1.7 7.5 — 273.0 Max 9.4 — 7.7 22.0 — — 7.6 16.0 — 687.9 Mean 7.8 — 7.7 22.0 — — 7.6 16.0 — 687.9 Mean 7.8 — 7.7 22.0 — — 7.6 16.0 — 687.9 Mean 7.8 — — — — 1.2 4.2 6.4 461.9 Max 2.5 | N (out of 15 | 5) 3 | 1 | 1 | 1 | 2 | 2 | 15 | 14 0 | 15 | | Mean 7.3 27.0 5.4 74.0 25.2 37.8 2.5 12.1 — 1618.4 Pacific sanddab N (out of 14) 8 0 1 1 0 0 14 11 0 14 Min 5.4 — 7.7 22.0 — — 1.7 7.5 — 273.0 Mean 7.8 — 7.7 22.0 — — 1.6 16.0 — 687.9 Mean 7.8 — 7.7 22.0 — — 4.0 10.4 — 456.5 Longfin sanddab N (out of 13) 10 0 0 0 0 12 13 1 13 1 13 1 13 1 13 1 13 1 13 1 13 1 13 1 13 1 13 1 13 1 13 1 13 1 1 0 | Min | 5.0 | 27.0 | 5.4 | 74.0 | 14.3 | 7.6 | 1.0 | 6.5 —- | 137.8 | | Pacific sanddab N (out of 14) 8 0 1 1 1 0 0 14 11 0 14 Min 5.4 - 7.7 22.0 - 1.7 7.5 - 273.0 Max 9.4 - 7.7 22.0 - 7.6 16.0 - 687.9 Mean 7.8 - 7.7 22.0 - 4.0 10.4 - 456.5 Longfin sanddab N (out of 13) 10 0 0 0 0 0 0 12 13 1 13 1 13 Min 4.0 1.2 4.2 6.4 461.9 Max 8.2 1.2 4.2 6.4 461.9 Max 8.2 5.2 19.0 6.4 1391.3 Mean 6.2 3.3 10.8 6.4 860.2 English sole N (out of 2) 1 0 0 0 0 0 0 0 1 0 0 0 2 Min 2.5 1.5 - 132.5 Max 2.5 1.5 - 132.5 Mean 2.5 1.5 - 1422.9 Dover sole N (out of 2) 0 0 0 0 0 0 0 0 0 2 0 0 2 Min 1.5 1422.9 Dover sole N (out of 2) 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 | Max | 9.9 | 27.0 | 5.4 | 74.0 | 36.0 | 68.0 | 5.0 | 23.0 —- | 15079.0 | | N (out of 14) 8 0 1 1 1 0 0 14 11 0 14 Min 5.4 - 7.7 22.0 - 1.7 7.5 - 273.0 Max 9.4 - 7.7 22.0 - 4.0 10.4 - 456.5 Longfin sanddab N (out of 13) 10 0 0 0 0 0 12 13 1 13 Min 4.0 1.2 4.2 6.4 461.9 Max 8.2 5.2 19.0 6.4 1391.3 Mean 6.2 5.2 19.0 6.4 1391.3 Mean 6.2 1.5 - 132.5 Max 2.5 1.5 - 132.5 Max 2.5 1.5 - 1422.9 Dover sole N (out of 2) 0 0 0 0 0 0 0 0 0 0 0 0 0 N (out of 2) 0 0 0 0 0 0 0 0 0 0 0 0 0 N (out of 2) 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 | Mean | 7.3 | 27.0 | 5.4 | 74.0 | 25.2 | 37.8 | 2.5 | 12.1 —- | 1618.4 | | N (out of 14) 8 0 1 1 1 0 0 14 11 0 14 Min 5.4 - 7.7 22.0 - 1.7 7.5 - 273.0 Max 9.4 - 7.7 22.0 - 4.0 10.4 - 456.5 Longfin sanddab N (out of 13) 10 0 0 0 0 0 12 13 1 13 Min 4.0 1.2 4.2 6.4 461.9 Max 8.2 5.2 19.0 6.4 1391.3 Mean 6.2 5.2 19.0 6.4 1391.3 Mean 6.2 1.5 - 132.5 Max 2.5 1.5 - 132.5 Max 2.5 1.5 - 1422.9 Dover sole N (out of 2) 0 0 0 0 0 0 0 0 0 0 0 0 0 N (out of 2) 0 0 0 0 0 0 0 0 0 0 0 0 0 N (out of 2) 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 | Pacific sand | ddab | | | | | | | | | | Min 5.4 — 7.7 22.0 — — 1.7 7.5 — 273.0 Max 9.4 — 7.7 22.0 — — 7.6 16.0 — 687.9 Mean 7.8 — 7.7 22.0 — — 4.0 10.4 — 486.5 Longfin sanddab N (out of 13) 10 0 0 0 0 12 13 1 13 Min 4.0 — — — — — 1.2 4.2 6.4 461.9 Max 8.2 — — — — 5.2 19.0 6.4 1391.3 Mean 6.2 — — — — 5.2 19.0 6.4 1860.2 English sole N (out of 2) 1 0 0 0 1 0 0 2 Min 2.5 — — — — <td></td> <td></td> <td>0</td>
<td>1</td> <td>1</td> <td>0</td> <td>0</td> <td>14</td> <td>11 0</td> <td>14</td> | | | 0 | 1 | 1 | 0 | 0 | 14 | 11 0 | 14 | | Max 9.4 — 7.7 22.0 — — 7.6 16.0 — 687.9 Mean 7.8 — 7.7 22.0 — — 4.0 10.4 — 456.5 Longfin sanddab N (out of 13) 10 0 0 0 0 12 13 1 13 Min 4.0 — — — — — 1.2 4.2 6.4 461.9 Max 8.2 — — — — 5.2 19.0 6.4 1391.3 Mean 6.2 — — — — 5.2 19.0 6.4 4860.2 English sole N V V V V V V V V V V V V 2 0.0 2 M 0 2 M 0 2 V V Y Y Y Y Y | ` | , | | | | | | | | | | Mean 7.8 — 7.7 22.0 — 4.0 10.4 — 456.5 Longfin sanddab N (out of 13) 10 0 0 0 0 12 13 1 13 Min 4.0 — — — — 1.2 4.2 6.4 461.9 Max 8.2 — — — — 5.2 19.0 6.4 1391.3 Mean 6.2 — — — — 5.2 19.0 6.4 1391.3 Mean 6.2 — — — — 5.2 19.0 6.4 1391.3 Mean 6.2 — — — — 5.2 19.0 6.4 1391.3 Mean 2.5 — — — — 1.5 — — 132.5 Max 2.5 — — — — 1.5 — — 132.5 | | | | | | | | | | | | N (out of 13) 10 0 0 0 0 0 12 13 1 13 1 13 Min 4.0 — — — — — — — — 1.2 4.2 6.4 461.9 Max 8.2 — — — — — — 5.2 19.0 6.4 1391.3 Mean 6.2 — — — — — 3.3 10.8 6.4 860.2 English sole N (out of 2) 1 0 0 0 0 0 0 1 0 0 0 2 Min 2.5 — — — 1.5 — — 132.5 Max 2.5 — — — — — 1.5 — — 132.5 Mean 2.5 — — — — 1.5 — — 1422.9 Dover sole N (out of 2) 0 0 0 0 0 0 0 2 0 0 2 Min — — — — 1.5 — — 1422.9 Max — — — — — 0.7 — 39.8 Max — — — — — 0.9 — — 49.9 Hornyhead turbot N (out of 1) 0 0 0 0 0 0 0 0 0 0 0 1 0 0 1 Min — — — — — — — 86.4 Mean — — — — — — 86.4 Mean — — — — — — — 86.4 Mean — — — — — — — — 86.4 Mean — — — — — — — — — 86.4 Mean — — — — — — — — — 86.4 Mean — — — — — — — — — 86.4 Mean — — — — — — — — — — 86.4 Mean — — — — — — — — — — 86.4 Mean — — — — — — — — — — — — 228.1 Mean — — — — — — — — — 228.1 Mean — — — — — — — — — 228.1 Mean — — — — — — — — — — 228.1 Mean — — — — — — — — — — 228.1 Mean — — — — — — — — — — — 228.1 | | | | | | | | | | | | N (out of 13) 10 0 0 0 0 0 12 13 1 13 1 13 Min 4.0 — — — — — — — — 1.2 4.2 6.4 461.9 Max 8.2 — — — — — — 5.2 19.0 6.4 1391.3 Mean 6.2 — — — — — 3.3 10.8 6.4 860.2 English sole N (out of 2) 1 0 0 0 0 0 0 1 0 0 0 2 Min 2.5 — — — 1.5 — — 132.5 Max 2.5 — — — — — 1.5 — — 132.5 Mean 2.5 — — — — 1.5 — — 1422.9 Dover sole N (out of 2) 0 0 0 0 0 0 0 2 0 0 2 Min — — — — 1.5 — — 1422.9 Max — — — — — 0.7 — 39.8 Max — — — — — 0.9 — — 49.9 Hornyhead turbot N (out of 1) 0 0 0 0 0 0 0 0 0 0 0 1 0 0 1 Min — — — — — — — 86.4 Mean — — — — — — 86.4 Mean — — — — — — — 86.4 Mean — — — — — — — — 86.4 Mean — — — — — — — — — 86.4 Mean — — — — — — — — — 86.4 Mean — — — — — — — — — 86.4 Mean — — — — — — — — — — 86.4 Mean — — — — — — — — — — 86.4 Mean — — — — — — — — — — — — 228.1 Mean — — — — — — — — — 228.1 Mean — — — — — — — — — 228.1 Mean — — — — — — — — — — 228.1 Mean — — — — — — — — — — 228.1 Mean — — — — — — — — — — — 228.1 | Longfin san | ddah | | | | | | | | | | Min 4.0 — — — 1.2 4.2 6.4 461.9 Max 8.2 — — — 5.2 19.0 6.4 1391.3 Mean 6.2 — — — — 5.2 19.0 6.4 1391.3 Mean 6.2 — — — — 3.3 10.8 6.4 860.2 English sole N N Out of 2 1 0 0 0 0 1 0 0 2 Min 2.5 — — — — 1.5 — — 132.5 Mean 2.5 — — — — 1.5 — — 2713.2 Mean 2.5 — — — — 1.5 — — 2713.2 Mean 2.5 — — — — 1.5 — — — 2713.2 Mean 2.0 0 0 0 0 0 0 0 | | | Λ | Λ | 0 | 0 | ٥ | 12 | 13 1 | 13 | | Max 8.2 — — — 5.2 19.0 6.4 1391.3 Mean 6.2 — — — — 3.3 10.8 6.4 860.2 English sole N (out of 2) 1 0 0 0 0 1 0 0 2 Min 2.5 — — — — 1.5 — — 132.5 Mean 2.5 — — — — 1.5 — — 2713.2 Mean 2.5 — — — — 1.5 — — 2713.2 Mean 2.5 — — — — 1.5 — — 2713.2 Mean 2.5 — — — — 1.5 — — 2713.2 Mean 2.5 — — — — 0.7 — — — 20 0 0 0 0 0 0 0 2 0 0 0 0 | | | | | | | | | | | | Mean 6.2 — — — 3.3 10.8 6.4 860.2 English sole N (out of 2) 1 0 0 0 0 1 0 0 2 Min 2.5 — — — — 1.5 — — 132.5 Mean 2.5 — — — — 1.5 — — 2713.2 Mean 2.5 — — — — 1.5 — — 2713.2 Mean 2.5 — — — — 1.5 — — 2713.2 Mean 2.5 — — — — 1.5 — — 2713.2 Mean 2.5 — — — — 0.7 — — 2713.2 Mean — — — — 0.7 — — 1422.9 Dover sole N (out of 2) 0 0 0 0 2 0 0 2 Min — — — — — 0.7 — — 39.8 Max — — — | | | | | | | | | | | | English sole N (out of 2) 1 0 0 0 0 0 1 0 0 2 Min 2.5 1.5 132.5 Max 2.5 1.5 132.5 Mean 2.5 1.5 1422.9 Dover sole N (out of 2) 0 0 0 0 0 0 0 2 0 0 2 Min 0.7 39.8 Max 1.1 59.9 Mean 0.9 49.9 Hornyhead turbot N (out of 1) 0 0 0 0 0 0 0 0 0 0 0 1 Min 86.4 Max 86.4 Mean | | | | | | | | | | | | N (out of 2) 1 0 0 0 0 0 1 0 0 2 Min 2.5 1.5 132.5 Max 2.5 1.5 2713.2 Mean 2.5 1.5 1422.9 Dover sole N (out of 2) 0 0 0 0 0 0 0 2 0 0 2 Min 1.1 1422.9 Dover sole N (out of 2) 0 0 0 0 0 0 0 2 0 0 2 Min 1.1 59.9 Mean 0.9 49.9 Hornyhead turbot N (out of 1) 0 0 0 0 0 0 0 0 0 0 0 1 Min 86.4 Max 86.4 Mean 86.4 Greenspotted rockfish N (out of 1) 0 0 0 0 0 0 0 1 0 0 1 Min 86.4 Max 286.4 Max 86.4 Max 286.4 Max 286.4 Max 86.4 Max 286.4 | Mean | 0.2 | | <u></u> | | <u></u> | <u> </u> | 3.3 | 10.0 0.4 | 000.2 | | Min 2.5 — — — 1.5 — — 132.5 Max 2.5 — — — — 1.5 — — 2713.2 Mean 2.5 — — — — — — 1422.9 Dover sole N (out of 2) 0 0 0 0 2 0 0 2 Min — — — — — 0.7 — — 39.8 Max — — — — 0.7 — — 39.8 Max — — — — 1.1 — — 39.8 Max — — — — 1.1 — — 59.9 Mean — — — — — 0.9 — — 49.9 Hornyhead turbot N (out of 1) 0 0 0 0 0 0 0 0 0 0 1 | | е | | | | | | | | | | Max 2.5 — — — 1.5 — — 2713.2 Mean 2.5 — — — — 1.5 — — 1422.9 Dover sole N (out of 2) 0 0 0 0 2 0 0 2 Min — — — — — 0.7 — — 39.8 Max — — — — — 0.7 — — 39.8 Max — — — — — 1.1 — — 39.8 Max — — — — 1.1 — — — 39.8 Max — — — — — 49.9 Hornyhead turbot N (out of 1) 0 0 0 0 0 0 0 0 1 Max — — — — — — — — 86.4 | N (out of 2) | 1 | 0 | 0 | 0 | 0 | 0 | | 0 0 | 2 | | Mean 2.5 — — — 1.5 — — 1422.9 Dover sole N (out of 2) 0 0 0 0 2 0 0 2 Min — — — — — 0.7 — — 39.8 Max — — — — — 1.1 — — 39.8 Max — — — — — 1.1 — — 39.8 Mean — — — — — 1.1 — — 39.8 Mean — — — — — 1.1 — — — 39.8 Mean — — — — — — 49.9 Hornyhead turbot N (out of 1) 0 < | Min | 2.5 | | | | | | 1.5 | | 132.5 | | Dover sole N (out of 2) 0 0 0 0 0 0 0 2 0 0 2 Min 0.7 39.8 Max 1.1 59.9 Mean 0.9 49.9 Hornyhead turbot N (out of 1) 0 0 0 0 0 0 0 0 0 0 1 Min 86.4 Max 86.4 Max 86.4 Mean 86.4 Mean 86.4 Greenspotted rockfish N (out of 1) 0 0 0 0 0 0 1 0 0 1 Min 86.4 Greenspotted rockfish N (out of 1) 0 0 0 0 0 0 1 0 0 1 Min 86.4 Max 86.4 ALL SPECIES | Max | 2.5 | | | | | | 1.5 | | 2713.2 | | N (out of 2) 0 0 0 0 0 0 0 2 0 0 2 Min 0.7 39.8 Max 1.1 59.9 Mean 0.9 49.9 Hornyhead turbot N (out of 1) 0 0 0 0 0 0 0 0 0 0 1 Min 86.4 Max 86.4 Mean 86.4 Mean 86.4 Greenspotted rockfish N (out of 1) 0 0 0 0 0 0 1 0 0 1 Min 86.4 Greenspotted rockfish N (out of 1) 0 0 0 0 0 0 1 0 0 1 Min 0.8 228.1 Max 0.8 228.1 Mean 0.8 228.1 | Mean | 2.5 | | | | | | 1.5 | | 1422.9 | | Min — — — — 39.8 Max — — — — 1.1 — — 59.9 Mean — — — — 0.9 — — 49.9 Hornyhead turbot N (out of 1) 0 0 0 0 0 0 0 0 1 Min — — — — — — — 86.4 Mean — — — — — — 86.4 Greenspotted rockfish N (out of 1) 0 0 0 0 0 1 0 0 1 Min — — — — — — 228.1 Max — — — — — — 228.1 Mean — — — — — — 228.1 ALL SPECIES | Dover sole | | | | | | | | | | | Min — — — — 39.8 Max — — — — 1.1 — — 59.9 Mean — — — — 0.9 — — 49.9 Hornyhead turbot N (out of 1) 0 0 0 0 0 0 0 0 1 Min — — — — — — — 86.4 Mean — — — — — — 86.4 Greenspotted rockfish N (out of 1) 0 0 0 0 0 1 0 0 1 Min — — — — — — 228.1 Max — — — — — — 228.1 Mean — — — — — — 228.1 ALL SPECIES | N (out of 2) | 0 | 0 | 0 | 0 | 0 | 0 | 2 | 0 0 | 2 | | Max — — — 1.1 — — 59.9 Mean — — — 0.9 — — 49.9 Hornyhead turbot N (out of 1) 0 0 0 0 0 0 0 0 1 Min — — — — — — — 86.4 Mean — — — — — — 86.4 Greenspotted rockfish N (out of 1) 0 0 0 0 1 0 0 1 Min — — — — — 0.8 — — 228.1 Max — — — — 0.8 — — 228.1 ALL SPECIES | | | | | | | | | | 39.8 | | Mean — — — — 49.9 Hornyhead turbot N (out of 1) 0 0 0 0 0 0 0 1 Min — — — — — — — 86.4 Max — — — — — — 86.4 Mean — — — — — 86.4 Greenspotted rockfish N (out of 1) 0 0 0 0 1 0 0 1 Min — — — — — — 228.1 Max — — — — 0.8 — — 228.1 Mean — — — — — 0.8 — — 228.1 | Max | | | | | | | 1.1 | | | | N (out of 1) 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 | Mean | | | | | | | 0.9 | | | | N (out of 1) 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 | Hornyhead | turbot | | | | | | | | | | Min — — — — — — 86.4 Max — — — — — — — 86.4 Mean — — — — — — 86.4 Greenspotted rockfish N (out of 1) 0 0 0 0 1 0 0 1 Min — — — — 0.8 — — 228.1 Max — — — — 0.8 — — 228.1 Mean — — — — 0.8 — — 228.1 | • | | 0 | 0 | 0 | 0 | 0 | 0 | 0 0 | 1 | | Max — — — — — — 86.4 Mean — — — — — — 86.4 Greenspotted rockfish N (out of 1) 0 0 0 0 1 0 0 1 Min — — — — 0.8 — — 228.1 Max — — — — 0.8 — — 228.1 Mean — — — — 0.8 — — 228.1 ALL SPECIES | , , | | | _ _ | | _ | - | _ _ | _ _ | | | Mean — — — — — 86.4 Greenspotted rockfish N (out of 1) 0 0 0 0 1 0 0 1 Min — — — — 0.8 — — 228.1 Max — — — 0.8 — — 228.1 Mean — — — 0.8 — — 228.1 ALL SPECIES | | | | | | | | | | | | N (out of 1) 0 0 0 0 0 0 1 0 0 1 Min — — — — — — 0.8 — — 228.1 Max — — — — 0.8 — — 228.1 Mean — — — 0.8 — — 228.1 ALL SPECIES | | | | | | | | | | | | N (out of 1) 0 0 0 0 0 0 0 1 0 0 1 Min — — — — — — 0.8 — — 228.1 Max — — — — 0.8 — — 228.1 Mean — — — 0.8 — — 228.1 ALL SPECIES | | | | | | | | | | | | Min — — — — — — 0.8 — — 228.1 Max — — — — — 0.8 — — 228.1 Mean — — — — 0.8 — — 228.1 ALL SPECIES | | | | _ | _ | _ | _ | | 0 0 | | | Max — — — — — — 0.8 — — 228.1
Mean — — — — 0.8 — — 228.1
ALL SPECIES | | U | Ü | Ü | U | Ü | U | | U U | · · · · · · · · · · · · · · · · · · · | | Mean — — — — 0.8 — — 228.1 ALL SPECIES | | | | | | | | | | | | ALL SPECIES | | | | | | | | | | | | | Mean | | | | | | | 0.8 | | 228.1 | | | ALL SPECI | ES | | | | | | | | | | | % Dect. | 46 | 2 | 4 | 4 | 4 | 4 | 94 | 79 2 | 100 | **Table 7.4**Polychlorinated biphenyls (PCBs), polyaromatic hydrocarbons (PAH: phenanthrene) and lipids detected in liver samples from fish collected at PLOO trawl stations during 2002. Values are expressed as parts per billion (ppb) for all parameters except lipids, which are presented as percent weight (% wt). N = number of detected values. | Ca. Scorpionfish N (out of 15) 15 0 15 Min 71.6 — 14.4 Max 1104.3 — 38.1 Mean 350.5 — 27.2 Pacific sanddab N (out
of 14) 14 0 14 Min 74.1 — 25.5 Max 750.7 — 49.7 Mean 243.7 — 36.5 Longfin sanddab N (out of 13) 13 1 13 31 1 13 Min 364.4 78.8 15.5 Max 1180.7 78.8 43.9 Mean 705.7 78.8 30.1 English sole N (out of 2) 1 0 2 Min 54.3 — 6.8 Max 54.3 — 11.4 Mean 54.3 — 5.2 Max 294.3 — 9.1 Dover sole N (out of 2) 1 0 2 Min 294.3 — 5.2 Max 294.3 — 11.4 Hornyhead turbot N (out of 1) 2 0 1 0 1 0 1 0 1 0 1 0 1 0 0 1 0 0 1 0 | | Total | DALL | Linida | |--|-----------------------|--------|-------------|--------| | N (out of 15) | | PCB | PAH | Lipids | | N (out of 15) | Ca. Scorpionfish | | | | | Max 1104.3 — 38.1 Mean 350.5 — 27.2 Pacific sanddab N (out of 14) 14 0 14 Min 74.1 — 25.5 Max 750.7 — 49.7 Mean 243.7 — 36.5 Longfin sanddab N (out of 13) 13 1 13 Min 364.4 78.8 15.5 Max 1180.7 78.8 43.9 Mean 705.7 78.8 30.1 English sole N (out of 2) 1 0 2 Min 54.3 — 11.4 Mean 54.3 — 11.4 Mean 54.3 — 9.1 Dover sole N (out of 2) 1 0 2 Min 294.3 — 9.0 Mean 294.3 — 9.0 Mean 294.3 — 7.1 Horryhead turbot N (out of 1) 2 0 1 Min <t< td=""><td>N (out of 15)</td><td>15</td><td>0</td><td>15</td></t<> | N (out of 15) | 15 | 0 | 15 | | Mean 350.5 — 27.2 Pacific sanddab N (out of 14) 14 0 14 Min 74.1 — 25.5 Max 750.7 — 49.7 Mean 243.7 — 36.5 Longfin sanddab N (out of 13) 13 1 13 Min 364.4 78.8 15.5 Max 1180.7 78.8 43.9 Mean 705.7 78.8 30.1 English sole N (out of 2) 1 0 2 Min 54.3 — 6.8 Max 54.3 — 9.1 Dover sole N (out of 2) 1 0 2 Min 294.3 — 5.2 Max 294.3 — 9.0 Mean 294.3 — 7.1 Hornyhead turbot N (out of 1) 2 0 1 Min 177.8 — 6.4 Max 355.4 — 6.4 Mean 266.6 — 6.4 Greenspotted rockfish N (out of 1) 2 0 1 Min 39.1 — 11.0 | Min | 71.6 | | 14.4 | | Pacific sanddab N (out of 14) 14 0 14 Min 74.1 | Max | 1104.3 | | 38.1 | | N (out of 14) Min 74.1 Min 74.1 Mean 750.7 Mean 243.7 Mean 243.7 Mean 243.7 Mean 243.7 Mean 243.7 Mean 243.7 Mean 36.5 Longfin sanddab N (out of 13) 13 1 13 Min 364.4 78.8 15.5 Max 1180.7 78.8 30.1 English sole N (out of 2) 1 0 2 Min 54.3 Mean 54.3 Mean 54.3 Mean 11.4 Mean 54.3 Mean 54.3 Mean Dover sole N (out of 2) 1 0 2 Min 54.3 Mean 54.3 Mean 54.3 Mean 54.3 Mean 70.1 Mean Dover sole N (out of 2) Min 294.3 Mean 294.3 Mean 294.3 Mean 294.3 Mean 296.6 Mean 296.6 Mean 296.6 Mean 20 1 Min 177.8 Mean 266.6 Mean 266.6 Mean 266.6 Mean 266.6 Mean 39.1 Min 39.1 Min Max 72.4 Mean 55.8 Mean 11.0 Mean 55.8 Mean 55.8 Mean 11.0 Mean 55.8 Mean 11.0 | Mean | 350.5 | | 27.2 | | Min 74.1 — 25.5 Max 750.7 — 49.7 Mean 243.7 — 36.5 Longfin sanddab N (out of 13) 13 1 13 Min 364.4 78.8 15.5 Max 1180.7 78.8 43.9 Mean 705.7 78.8 30.1 English sole N (out of 2) 1 0 2 Min 54.3 — 6.8 Max 54.3 — 9.1 Dover sole N (out of 2) 1 0 2 Min 294.3 — 5.2 Max 294.3 — 9.0 Mean 294.3 — 7.1 Hornyhead turbot N (out of 1) 2 0 1 Min 177.8 — 6.4 Max 355.4 — 6.4 Mean 266.6 — 6.4 Greenspotted rockfish N (out of 1) 2 0 1 Min 39 | Pacific sanddab | | | | | Min 74.1 — 25.5 Max 750.7 — 49.7 Mean 243.7 — 36.5 Longfin sanddab N (out of 13) 13 1 13 Min 364.4 78.8 15.5 Max 1180.7 78.8 43.9 Mean 705.7 78.8 30.1 English sole N (out of 2) 1 0 2 Min 54.3 — 6.8 Max 54.3 — 11.4 Mean 54.3 — 9.1 Dover sole N (out of 2) 1 0 2 Min 294.3 — 5.2 Max 294.3 — 7.1 Hornyhead turbot N (out of 1) 2 0 1 Min 177.8 — 6.4 Max 355.4 — 6.4 Mean 266.6 — 6.4 Mean 266.6 — 6.4 Min 39.1 — 11.0 | N (out of 14) | 14 | 0 | 14 | | Mean 243.7 — 36.5 Longfin sanddab N (out of 13) 1 13 Min 364.4 78.8 15.5 Max 1180.7 78.8 43.9 Mean 705.7 78.8 30.1 English sole N (out of 2) 1 0 2 Min 54.3 — 6.8 Max 54.3 — 9.1 Dover sole N (out of 2) 1 0 2 Min 294.3 — 9.0 Mean 294.3 — 9.0 Mean 294.3 — 7.1 Hornyhead turbot N (out of 1) 2 0 1 M (out of 1) 2 0 1 1 Max 355.4 — 6.4 Mean 266.6 — 6.4 Mean 266.6 — 6.4 Max 72.4 — 11.0 Max 72.4 — 11.0 Mean 55.8 — 1 | Min | 74.1 | | 25.5 | | Longfin sanddab N (out of 13) 13 1 13 Min 364.4 78.8 15.5 Max 1180.7 78.8 43.9 Mean 705.7 78.8 30.1 English sole N (out of 2) 1 0 2 Min 54.3 — 6.8 Max 54.3 — 11.4 Mean 54.3 — 9.1 Dover sole N (out of 2) 1 0 2 Min 2 Min 2 0 2 Min 5 0 2 Min 5 0 2 Min 1 0 2 Min 1 0 2 Min 1 0 2 Min 1 0 2 Min 1 0 1 0 1 0 1 0 1 0 1 0 1 0 1 0 1 0 1 | Max | 750.7 | | 49.7 | | N (out of 13) 2) 3) N (out of 1) o | Mean | 243.7 | | 36.5 | | N (out of 13) 2) 1) o | Longfin sanddab | | | | | Min 364.4 78.8 15.5 Max 1180.7 78.8 43.9 Mean 705.7 78.8 30.1 English sole N (out of 2) 1 0 2 Min 54.3 — 6.8 Max 54.3 — 9.1 Dover sole N (out of 2) 1 0 2 Min 294.3 — 9.0 Mean 294.3 — 9.0 Mean 294.3 — 7.1 Hornyhead turbot N (out of 1) 2 0 1 Min 177.8 — 6.4 Max 355.4 — 6.4 Mean 266.6 — 6.4 Greenspotted rockfish N (out of 1) 2 0 1 Min 39.1 — 11.0 Max 72.4 — 11.0 Mean 55.8 — 11.0 | N (out of 13) | 13 | 1 | 13 | | Mean 705.7 78.8 30.1 English sole N (out of 2) 1 0 2 Min 54.3 — 6.8 Max 54.3 — 11.4 Mean 54.3 — 9.1 Dover sole N (out of 2) 1 0 2 Min 294.3 — 5.2 Max 294.3 — 9.0 Mean 294.3 — 7.1 Hornyhead turbot N (out of 1) 2 0 1 Min 177.8 — 6.4 Max 355.4 — 6.4 Mean 266.6 — 6.4 Greenspotted rockfish N (out of 1) 2 0 1 Min 39.1 — 11.0 Max 72.4 — 11.0 Mean 55.8 — 11.0 | Min | | 78.8 | 15.5 | | English sole N (out of 2) 1 0 2 Min 54.3 — 6.8 Max 54.3 — 11.4 Mean 54.3 — 9.1 Dover sole N (out of 2) 1 0 2 Min 2 Min 2 9.1 Dover sole N (out of 2) 1 0 2 Min 2 94.3 — 5.2 Max 2 94.3 — 9.0 Mean 2 Mean 2 | Max | 1180.7 | 78.8 | 43.9 | | N (out of 2) 1 0 2 Min 54.3 — 6.8 Max 54.3 — 11.4 Mean 54.3 — 9.1 Dover sole N (out of 2) 1 0 2 Min 294.3 — 5.2 Max 294.3 — 9.0 Mean 294.3 — 7.1 Hornyhead turbot N (out of 1) 2 0 1 Min 177.8 — 6.4 Max 355.4 — 6.4 Mean 266.6 — 6.4 Greenspotted rockfish N (out of 1) 2 0 1 Min 39.1 — 11.0 Max 72.4 — 11.0 Mean 55.8 — 11.0 ALL SPECIES | Mean | 705.7 | 78.8 | 30.1 | | N (out of 2) 1 0 2 Min 54.3 6.8 Max 54.3 11.4 Mean 54.3 9.1 Dover sole N (out of 2) 1 0 2 Min 294.3 5.2 Max 294.3 9.0 Mean 294.3 7.1 Hornyhead turbot N (out of 1) 2 0 1 Min 177.8 6.4 Max 355.4 6.4 Mean 266.6 6.4 Greenspotted rockfish N (out of 1) 2 0 1 Min 39.1 11.0 Max 72.4 11.0 Mean 55.8 11.0 ALL SPECIES | English sole | | | | | Max 54.3 — 11.4 Mean 54.3 — 9.1 Dover sole — 0 2 N (out of 2) 1 0 2 Min 294.3 — 9.0 Mean 294.3 — 7.1 Hornyhead turbot N (out of 1) 2 0 1 Min 177.8 — 6.4 Max 355.4 — 6.4 Mean 266.6 — 6.4 Greenspotted rockfish N (out of 1) 2 0 1 Min 39.1 — 11.0 Max 72.4 — 11.0 Mean 55.8 — 11.0 | N (out of 2) | 1 | 0 | 2 | | Mean 54.3 — 9.1 Dover sole N (out of 2) 1 0 2 Min 294.3 — 5.2 Max 294.3 — 9.0 Mean 294.3 — 7.1 Hornyhead turbot N (out of 1) 2 0 1 Min 177.8 — 6.4 Max 355.4 — 6.4 Mean 266.6 — 6.4 Greenspotted rockfish N (out of 1) 2 0 1 Min 39.1 — 11.0 Max 72.4 — 11.0 Mean 55.8 — 11.0 ALL SPECIES | Min | 54.3 | | 6.8 | | Dover sole N (out of 2) 1 0 2 Min 294.3 5.2 Max 294.3 9.0 Mean 294.3 7.1 Hornyhead turbot N (out of 1) 2 0 1 Min 177.8 6.4 Max 355.4 6.4 Mean 266.6 Greenspotted rockfish N (out of 1) 2 0 1 Min 177.8 6.4 Mean 266.6 10 Min 170 Max Max 170 Max | Max | 54.3 | | 11.4 | | N (out of 2) 1 0 2 Min 294.3 — 5.2 Max 294.3 — 9.0 Mean 294.3 — 7.1 Hornyhead turbot N (out of 1) 2 0 1 Min 177.8 — 6.4 Max 355.4 — 6.4 Mean 266.6 — 6.4 Greenspotted rockfish N (out of 1) 2 0 1 Min 39.1 — 11.0 Max 72.4 — 11.0 Mean 55.8 — 11.0 | Mean | 54.3 | | 9.1 | | Min 294.3 — 5.2 Max 294.3 — 9.0 Mean 294.3 — 7.1 Hornyhead turbot N (out of 1) 2 0 1 Min 177.8 — 6.4 Max 355.4 — 6.4 Mean 266.6 — 6.4 Greenspotted rockfish N (out of 1) 2 0 1 Min 39.1 — 11.0 Max 72.4 — 11.0 Mean 55.8 — 11.0 ALL SPECIES | Dover sole | | | | | Min 294.3 — 5.2 Max 294.3 — 9.0 Mean 294.3 — 7.1 Hornyhead turbot N (out of 1) 2 0 1 Min 177.8 — 6.4 Max 355.4 — 6.4 Mean 266.6 — 6.4 Greenspotted rockfish N (out of 1) 2 0 1 Min 39.1 — 11.0 Max 72.4 — 11.0 Mean 55.8 — 11.0 ALL SPECIES | N (out of 2) | 1 | 0 | 2 | | Mean 294.3 — 7.1 Hornyhead turbot N (out of 1) 2 0 1 Min 177.8 — 6.4 Max 355.4 — 6.4 Mean 266.6 — 6.4 Greenspotted rockfish N (out of 1) 2 0 1 Min 39.1 — 11.0 Max 72.4 — 11.0 Mean 55.8 — 11.0 | Min | 294.3 | | 5.2 | | Hornyhead turbot N (out of 1) 2 0 1 Min 177.8 — 6.4 Max 355.4 — 6.4 Mean 266.6 — 6.4
Greenspotted rockfish N (out of 1) 2 0 1 Min 39.1 — 11.0 Max 72.4 — 11.0 Mean 55.8 — 11.0 | Max | 294.3 | | 9.0 | | N (out of 1) 2 0 1 Min 177.8 — 6.4 Max 355.4 — 6.4 Mean 266.6 — 6.4 Greenspotted rockfish N (out of 1) 2 0 1 Min 39.1 — 11.0 Max 72.4 — 11.0 Mean 55.8 — 11.0 | Mean | 294.3 | | 7.1 | | N (out of 1) 2 0 1 Min 177.8 — 6.4 Max 355.4 — 6.4 Mean 266.6 — 6.4 Greenspotted rockfish N (out of 1) 2 0 1 Min 39.1 — 11.0 Max 72.4 — 11.0 Mean 55.8 — 11.0 | Hornyhead turbot | | | | | Min 177.8 — 6.4 Max 355.4 — 6.4 Mean 266.6 — 6.4 Greenspotted rockfish N (out of 1) 2 0 1 Min 39.1 — 11.0 Max 72.4 — 11.0 Mean 55.8 — 11.0 | N (out of 1) | 2 | 0 | 1 | | Mean 266.6 — 6.4 Greenspotted rockfish N (out of 1) 2 0 1 Min 39.1 — 11.0 Max 72.4 — 11.0 Mean 55.8 — 11.0 | | 177.8 | | 6.4 | | Greenspotted rockfish N (out of 1) 2 0 1 Min 39.1 — 11.0 Max 72.4 — 11.0 Mean 55.8 — 11.0 | Max | 355.4 | | 6.4 | | N (out of 1) 2 0 1 Min 39.1 — 11.0 Max 72.4 — 11.0 Mean 55.8 — 11.0 ALL SPECIES | Mean | 266.6 | | 6.4 | | N (out of 1) 2 0 1 Min 39.1 — 11.0 Max 72.4 — 11.0 Mean 55.8 — 11.0 ALL SPECIES | Greenspotted rockfish | | | | | Min 39.1 — 11.0 Max 72.4 — 11.0 Mean 55.8 — 11.0 ALL SPECIES | N (out of 1) | 2 | 0 | 1 | | Mean 55.8 — 11.0 ALL SPECIES | Min | 39.1 | | 11.0 | | ALL SPECIES | Max | 72.4 | | 11.0 | | | Mean | 55.8 | | 11.0 | | | ALL SPECIES | | | | | | | 100 | 2 | | **Figure 7.4**Concentrations of frequently detected chlorinated pesticides and total PCB detected in liver tissues of fish collected at PLOO trawl stations during 2002. **Figure 7.5**Concentrations of total PCB and total DDT in liver tissues of longfin sanddab collected during October surveys from 1995 to 2002. **Table 7.5**Concentrations of various metals and total DDT detected in muscle samples from fish collected at PLOO rig fishing stations during 2002. Values are parts per million (ppm) for all parameters. Also included are US FDA action limits and median international standards. Bolded values exceed standards. | | As | Cd | Cr | Cu | Pb | Hg | Se | Tn | Zinc | tDDT | |--|------|--------------|--------------|-------------|-------------|-------|------|-------------|------|-------| | Copper rockfish | | | | | | | | | | | | N (out of 3) | 1 | 0 | 0 | 1 | 0 | 3 | 3 | 0 | 3 | 3 | | Min | 1.7 | | | 3.1 | | 0.310 | 0.28 | | 2.0 | 0.027 | | Max | 1.7 | | | 3.1 | | 0.790 | 0.47 | | 3.9 | 0.051 | | Mean | 1.7 | _ | _ | 3.1 | | 0.496 | 0.40 | | 2.9 | 0.039 | | Vermilion rockfish | | | | | | | | | | | | N (out of 3) | 2 | 0 | 0 | 0 | 0 | 2 | 3 | 0 | 3 | 3 | | Min | 4.7 | | | | | 0.046 | 0.28 | | 1.0 | 0.004 | | Max | 6.1 | | | | | 0.100 | 0.37 | | 3.9 | 0.011 | | Mean | 5.4 | | | | | 0.073 | 0.32 | | 2.9 | 0.007 | | Flag rockfish | | | | | | | | | | | | N (out of 2) | 1 | 0 | 0 | 2 | 0 | 2 | 2 | 0 | 2 | 2 | | Min | 2.2 | | | 1.2 | | 0.149 | 0.32 | | 2.9 | 0.001 | | Max | 2.2 | | | 1.3 | | 0.648 | 0.38 | | 3.4 | 0.071 | | Mean | 2.2 | | | 1.3 | | 0.399 | 0.35 | | 3.1 | 0.036 | | Mixed rockfish | | | | | | | | | | | | N (out of 2) | 0 | 0 | 0 | 2 | 0 | 2 | 2 | 0 | 2 | 2 | | Min | | | | 4.6 | | 0.036 | 0.25 | | 3.7 | 0.028 | | Max | | | | 9.0 | | 0.595 | 0.51 | | 4.7 | 0.043 | | Mean | | | | 6.8 | | 0.315 | 0.38 | | 4.2 | 0.035 | | CA. scorpionfish | | | | | | | | | | | | N (out of 1) | 1 | 0 | 0 | 1 | 0 | 1 | 1 | 0 | 1 | 1 | | Min | 10.6 | | | 1.1 | | 0.100 | 0.26 | | 3.4 | 0.004 | | Max | 10.6 | | | 1.1 | | 0.100 | 0.26 | | 3.4 | 0.004 | | Mean | 10.6 | | | 1.1 | | 0.100 | 0.26 | | 3.4 | 0.004 | | ALL SPECIES | | | | | | | | | | | | % Dect. | 45 | 0 | 0 | 55 | 0 | 91 | 100 | 0 | 100 | 100 | | US FDA Action Limi
Median International | | | | | | 1 | | | | 5 | | Standard* | 1.4 | 1.0 | 1.0 | 20.0 | 2.0 | 0.5 | 0.3 | 175.0 | 70.0 | 5.0 | ^{*}From Table 2.3 in Mearns et al. (1991). USFDA action limit for total DDT is for fish muscle tissue, US FDA mercury action limits and all international standards are for shellfish, but are often applied to fish. All limits apply to the sale of seafood for human consumption. **Figure 7.6**Concentrations of frequently detected metals (ppm), pesticides (ppb) and total PCB (ppb) detected in muscle tissues of fish collected at PLOO rig fishing stations during 2002. #### LITERATURE CITED Allen, M. J., S.L. Moore, K.C. Schiff, D. Diener, S.B. Weisburg, J.K. Stull, A. Groce, E. Zeng, J. Mubarak, C.L. Tang, R. Gartman, and C.I. Haydock. (1998). Assessment of demersal fish and megabenthic invertebrate assemblages on the mainland shelf of Southern California in 1994. Southern California Coastal Water Research Project, Westminster, CA. Brown, D. A., R.W. Gossett, G.P. Hershelman, C.G. Word, A.M. Westcott, and J.N. Cross. (1986). Municipal wastewater contamination in the Southern California Bight: Part I-Metal and Organic Contaminants in Sediments and Organisms. Mar. Environ. Res., 18:291-310. City of San Diego. (1996). 1995 Receiving Waters Monitoring Report for the Point Loma Ocean Outfall. City of San Diego Ocean Monitoring Program, Metropolitan Wastewater Department, Environmental Monitoring and Technical Services Division, San Diego, CA. City of San Diego. (1997). 1996 Receiving Waters Monitoring Report for the Point Loma Ocean Outfall. City of San Diego Ocean Monitoring Program, Metropolitan Wastewater Department, Environmental Monitoring and Technical Services Division, San Diego, CA. City of San Diego. (1998). 1997 Receiving Waters Monitoring Report for the Point Loma Ocean Outfall. City of San Diego Ocean Monitoring Program, Metropolitan Wastewater Department, Environmental Monitoring and Technical Services Division, San Diego, CA. City of San Diego. (1999). 1998 Receiving Waters Monitoring Report for the Point Loma Ocean Outfall. City of San Diego Ocean Monitoring Program, Metropolitan Wastewater Department, Environmental Monitoring and Technical Services Division, San Diego, CA. - City of San Diego. (2000). 1999 Receiving Waters Monitoring Report for the Point Loma Ocean Outfall. City of San Diego Ocean Monitoring Program, Metropolitan Wastewater Department, Environmental Monitoring and Technical Services Division, San Diego, CA. - City of San Diego. (2001a). 2000 Receiving Waters Monitoring Report for the Point Loma Ocean Outfall. City of San Diego Ocean Monitoring Program, Metropolitan Wastewater Department, Environmental Monitoring and Technical Services Division, San Diego, CA. - City of San Diego. (2001b). City of San Diego Point Loma Ocean Outfall Annual Monitoring Report, January - December 2000. City of San Diego Ocean Monitoring Program, Metropolitan Wastewater Department, Environmental Monitoring and Technical Services Division, San Diego, CA. - City of San Diego. (2003). 2002 Quality Assurance Manual. City of San Diego Ocean Monitoring Program, Metropolitan Wastewater Department, Environmental Monitoring and Technical Services Division, San Diego, CA. - Connell, D.W. (1987). Age to PCB concentration relationship with the striped bass (*Morone saxatilis*) in the Hudson River and Long Island Sound. Chemosphere, 16: 1469-1474 - Evans, D.W., D.K. Dodoo, and P.J. Hanson. (1993). Trace element concentrations in fish livers: - Implications of variations with fish size in pollution monitoring. Mar. Poll. Bull., 26: 329-334 - Mearns, A.J., M. Matta, G. Shigenaka, D. MacDonald, M. Buchman, H. Harris, J. Golas, and G. Lauenstein. (1991). Contaminant Trends in the Southern California Bight: Inventory and Assessment. NOAA Technical Memorandum NOS ORCA 62. Seattle, WA. - Otway, N. (1991). Bioaccumulation studies on fish: choice of species, sampling designs, problems and implications for environmental management. In: Miskiewicz, A. G. (ed). Proceedings of a Bioaccumulation Workshop: Assessment of the Distribution, Impacts, and Bioaccumulation of Contaminants in Aquatic Environments. Australian Marine Science Association, Inc./WaterBoard. 334 pages - Schiff, K., and M.J. Allen. (1997). Bioaccumulation of chlorinated hydrocarbons in livers of flatfishes from the Southern California Bight. In: S.B. Weisberg, C. Francisco, and D. Hallock (eds.) Southern California Coastal Water Research Project Annual Report 1995-1996. Southern California Coastal Water Research Project, Westminster, CA. - Tetra Tech. (1985). Commencement Bay Nearshore/ Tideflats Remedial Investigation. Final report prepared for the Washington Department of Ecology and the EPA. Tetra Tech, Inc., Bellevue, WA. This page intentionally left blank # Appendices ### **APPENDIX A** **2002 PLOO Stations** **Sediment Chemistry** "Supplemental Data" | | Chlorinate | ed Pesticides | | |----------------------------|----------------------|------------------------|------------------------| | Aldrin | BHC, Delta isomer | Heptachlor | o,p-DDT | | Alpha (cis) Chlordane | BHC, Gamma isomer | Heptachlor epoxide | p,p-DDD | | Gamma (trans) Chlordane | Cis Nonachlor | Hexachlorobenzene | p,p-DDE | | Alpha Endosulfan | Dieldrin | Mirex | p,p-DDT | | Beta Endosulfan | Endrin | Methoxychlor | Oxychlordane | | BHC, Alpha isomer | Endosulfan Sulfate | o,p-DDD | Trans Nonachlor | | BHC, Beta isomer | Endrin aldehyde | o,p-DDE | | | | Polycyclic Arom | atic Hydrocarbons | | | 1-methylnaphthalene | Acenaphthene | Benzo(G,H,I)perylene | Fluorene | | 1-methylphenanthrene | Acenaphthylene | Benzo(K)fluoranthene | Indeno(1,2,3-CD)pyrene | | 2,3,5-trimethylnaphthalene | Anthracene | Biphenyl | Naphthalene | | 2,6-dimethylnaphthalene | Benzo(A)anthracene | Chrysene | Perylene | | 2-methylnaphthalene | Benzo(A)pyrene | Dibenzo(A,H)anthracene | Phenanthrene | | 3,4-benzo(B)fluoranthene | Benzo(e)pyrene | Fluoranthene | Pyrene | | | Me | etals | | | Aluminum (AI) | Chromium (Cr) | Manganese (Mn) | Silver (Ag) | | Antimony (Sb) | Copper (Cu) | Mercury (Hg) | Thallium (Ti) | | Arsenic (As) | Iron (Fe) | Nickel
(Ni) | Tin (Sn) | | Beryllium (Be) | Lead (Pb) | Selenium (Se) | Zinc (Zn) | | Cadmium (Cd) | | | | | | PCB C | ongeners | | | PCB 18 | PCB 81 | PCB 126 | PCB 169 | | PCB 28 | PCB 87 | PCB 128 | PCB 170 | | PCB 37 | PCB 99 | PCB 138 | PCB 177 | | PCB 44 | PCB 101 | PCB 149 | PCB 180 | | PCB 49 | PCB 105 | PCB 151 | PCB 183 | | PCB 52 | PCB 110 | PCB 153/168 | PCB 187 | | PCB 66 | PCB 114 | PCB 156 | PCB 189 | | PCB 70 | PCB 118 | PCB 157 | PCB 194 | | PCB 74 | PCB 119 | PCB 158 | PCB 201 | | PCB 77 | PCB 123 | PCB 167 | PCB 206 | | | Organic | Indicators | | | | BOD | Total Solids | · | | | Total Nitrogen | Total Sulfides | | | | Total Organic Carbon | Total Volatile Solids | | Appendix A.2 Particle size statistics for PLOO sediments, January 2002 survey. | | | | | Phi | | | Perce | Percent Composition | npositi | on | | |------------------|-------------------------------|--------|--------------|--------|-------------------|----------|--------|---------------------|---------|------|---| | Station | Depth | Mean | Mean Std Dev | Median | Skewness Kurtosis | Kurtosis | Coarse | Sand | Silt | Clay | Sediment Notes | | North Ref | North Reference Stations | SI | | | | | | | | | | | B11 | 88 | 4.7 | 2.0 | 4.3 | 0.2 | 4.1 | 4.9 | 41.5 | 47.5 | 6.1 | silty clay, coarse sand, pea gravel | | B8 | 88 | 4.8 | 1.5 | | 0.4 | 1. | 0.0 | 37.2 | 9.75 | 5.1 | silty clay | | B12 | 86 | 4.1 | 2.2 | 3.5 | 0.4 | 1.2 | 1.5 | 59.6 | 32.4 | 6.5 | shell hash, coarse sand, silty sand, | | B9 | 86 | 4.4 | 1.7 | | . 0.5 | 1.1 | 0.0 | 53.0 | 41.9 | 5.1 | silt, "pea gravel" mud balls | | B13 | 116 | 4.2 | 2.1 | 3.6 | 0.4 | 1. | 4.0 | 56.0 | 32.1 | 7.8 | sand, coarse sand, shell hash | | B10 | 116 | 4.2 | 1.5 | | 0.5 | 1.6 | 1.2 | 67.2 | 27.6 | 4.1 | silty sand, shell hash | | Stations | Stations North of the Outfall | utfall | | | | | | | | | | | E19 | 88 | 4.4 | 1.4 | 4.0 | 0.5 | 1.3 | 0.0 | 49.4 | 46.8 | 3.7 | silt | | E23 | 86 | 4.3 | 1.5 | 3.8 | 0.5 | 1.4 | 0.0 | 56.1 | 40.2 | 3.6 | silt, shell hash | | E20 | 86 | 4.1 | 4.1 | 3.7 | 0.5 | 1.5 | 0.0 | 9.09 | 35.9 | 3.5 | silt w/ clay | | E25 | 86 | 4.4 | 1.5 | | 0.5 | 1.3 | 0.0 | 53.8 | 41.9 | 4.3 | silt, shell hash | | E26 | 86 | 4.5 | 1.6 | 4.0 | 0.5 | 7. | 0.0 | 49.6 | 45.9 | 4.5 | silt, shell hash | | E21 | 116 | 4.2 | 1.5 | | 0.7 | 1.3 | 0.0 | 63.9 | 32.2 | 3.8 | silt w/ sulfide odor; silt w/ clay, shell | | Outfall Stations | fations | | | | | | | | | | | | E11 | 86 | 4.0 | 1. | 3.7 | 9.0 | 2.6 | 1.4 | 72.0 | 23.8 | 2.8 | sandy silt, shell hash | | E14 | 86 | 3.9 | 1.2 | 3.7 | 0.5 | 2.9 | 2.3 | 73.0 | 21.9 | 2.7 | sandy silt, shell hash | | E17 | 86 | 4.0 | 1.4 | 3.7 | 0.4 | 1.4 | 8.0 | 63.7 | 32.5 | 3.1 | silty sand w/ sulfide odor; shell hash | | E15 | 116 | 3.4 | 1.2 | 3.3 | 0.3 | 2.1 | 3.9 | 78.6 | 15.3 | 2.2 | silty sand, coarse black sand | | Stations | Stations South of the Outfall | utfall | | | | | | | | | | | Ē | 88 | 4.0 | 2.1 | 3.7 | 0.1 | 1.7 | 11.5 | 51.8 | 32.8 | 3.9 | | | E7 | 88 | 4.3 | 1.4 | 3.9 | 0.5 | 1.4 | 0.0 | 54.2 | 42.1 | 3.7 | silt | | E2 | 86 | 4.5 | 2.2 | 4.1 | 0.2 | 1.3 | 5.4 | 43.0 | 46.1 | 5.5 | silty sand, coarse sand, shell hash | | E5 | 86 | 4.0 | 1.5 | 3.6 | 0.5 | 1.4 | 0.0 | 64.1 | 32.0 | 3.9 | silty sand | | E8 | 86 | 4.0 | 1.4 | 3.6 | 9.0 | 1.6 | 0.0 | 65.6 | 31.0 | 3.3 | silt; coarse black sand, shell hash | | E3 | 116 | 3.4 | 2.8 | 3.9 | ٥ | 1.9 | 16.8 | 36.6 | 42.0 | 4.5 | | | E9 | 116 | 4.3 | 2.2 | 3.9 | 0.1 | 1.8 | 8.8 | 46.5 | 39.1 | 5.6 | sandy silt w/ shell hash, coarse sand | | Area Mean | an | 4.2 | 1.7 | 3.8 | 0.4 | 1.5 | 2.7 | 56.4 | 36.5 | 4.3 | | | | | | | | | | | | | | | Note: Coarse was determined separately from sand, silt and clay (see Materials and Methods: Laboratory Analysis). Appendix A.2 continued. Particle size statistics for PLOO sediments, April 2002 survey. | Station Depth M | Mean | Std Dev | Phi
Std Dev Median Skew | | nese Kurtosis | Perce | Sand | Percent Composition
Parse Sand Silt Cla | ion
Clay | Sediment Notes | |-------------------------------|------|---------|----------------------------|-------------|---------------|-------|------|--|-------------|---| | 4.5 | | 2.3 | 4.1 | 0.1 | 1.4 | 5.9 | 41.4 | 46.5 | 6.2 | pea gravel, mud balls/rocks, rock, gravel, silt, clay, sulfide odor | | 4.5 | | 7.5 | 4.2 | 0.4 | 1.2 | 0.0 | 42.9 | 52.9 | 4.1 | silt, sulfide odor | | 4.2 | | 2.1 | 3.7 | 4.0 | 1.2 | 2.7 | 54.8 | 36.0 | 6.4 | silt, shell hash | | 4.6 | | 1.2 | 4.0 | 0.8 | 4.1 | 0.0 | 49.2 | 47.0 | 3.8 | pea gravel mud balls/ mud rocks, silt | | 3.8 | | 2.4 | 3.3 | 0.3 | 1.2 | 9.3 | 53.9 | 30.6 | 6.1 | shell hash, silty sand | | 3.9 | | 1.5 | 3.3 | 9.0 | 1.5 | 0.0 | 69.9 | 26.4 | 3.7 | shell hash, silt | | Stations North of the Outfall | | | | | | | | | | | | 4.2 | | 1.4 | 3.8 | 0.5 | 4. | 0.0 | 56.4 | 40.0 | 3.6 | silt | | 3.9 | | 1.3 | 3.4 | 0.7 | 1.5 | 0.0 | 68.1 | 28.9 | 3.0 | silt, humic odor | | 4.2 | | 1.5 | 3.8 | 0.5 | 1.4 | 0.0 | 57.7 | 38.4 | 3.9 | silt, clay | | 4.0 | | 1.1 | 3.8 | 9.0 | 2.2 | 9.0 | 70.7 | 26.0 | 2.7 | shell hash, silt | | 4.3 | | 1.5 | 3.9 | 0.5 | 1.3 | 0.0 | 55.3 | 40.9 | 3.9 | shell hash, silt | | 4.0 | | 1.4 | 3.4 | 0.7 | 1.4 | 0.0 | 67.4 | 29.1 | 3.5 | shell hash, silt | | | | | | | | | | | | | | 4.0 | | 4.1 | 3.6 | 0.5 | 1.5 | 0.0 | 65.4 | 31.4 | 3.2 | coarse black sand, silt | | 4.0 | | 1.4 | 3.6 | 0.5 | 1.6 | 0.0 | 65.9 | 31.0 | 3.2 | coarse black sand, shell hash, sandy silt, silt | | 3.5 | | 1.0 | 3.4 | 0.5 | 2.1 | 0.0 | 82.1 | 15.7 | 2.2 | silt | | 4.1 | | 1.6 | 3.7 | 0.5 | 4. | 1.1 | 62.8 | 32.0 | 4.1 | coarse black sand, sandy silt | | Stations South of the Outfall | - | | | | | | | | | | | 4.1 | | 1.8 | 3.8 | 0.3 | 1.1 | 1.4 | 55.8 | 38.6 | 4.2 | | | 4.3 | | 1.5 | 3.9 | 0.4 | 1.3 | 0.8 | 52.5 | 43.0 | 3.8 | small rocks, silt, clay | | 4.4 | | 1.8 | 3.9 | 0.4 | 1.0 | 0.0 | 52.3 | 42.9 | 4.8 | gravel, coarse sand, shell hash, silt, clay | | رب
1 | | 1.5 | 3.1 | 0.0 | 2.5 | 10.5 | 75.3 | 12.4 | 1.8 | silt, clay, sulfide odor | | 3.7 | | 1.2 | 3.1 | 0.9 | 1.8 | 0.0 | 74.5 | 22.9 | 2.6 | silt | | 3.7 | | 2.0 | 3.2 | 0.4 | 1.1 | 0.0 | 65.8 | 30.1 | 4.1 | | | 3.3 | ~ | 2.7 | 3.7 | 6 .1 | 1.5 | 17.2 | 42.6 | 35.6 | 4.6 | coarse black sand, shell hash, sandy silt | | 4.0 | | 1.6 | 3.6 | 0.5 | 1.6 | 2.2 | 60.1 | 33.8 | 3.9 | | | | | | | | | | | | | | Note: Coarse was determined separately from sand, silt and clay (see Materials and Methods: Laboratory Analysis). Appendix A.2 continued. Particle size statistics for PLOO sediments, July 2002 survey. | | | | | Phi | | | Perc | Percent Composition | npositi | on | | |------------------|-------------------------------|------|-----------------|--------|----------------------------------|----------|--------|---------------------|---------|------|---| | Station | Depth | Mean | Std Dev | Median | Std Dev Median Skewnes: Kurtosis | Kurtosis | Coarse | Sand | Silt | Clay | Sediment Notes | | North Ref | North Reference Stations | | | | | | | | | | | | B11 | 88 | 4.7 | 1 .8 | 4.2 | 0.4 | 1.0 | 2.6 | 43.3 | 47.8 | 6.3 | gravel, pea gravel, coarse sand, silty sand | | B8 | 88 | 4.7 | 1.6 | 4.3 | 0.4 | 1.1 | 0.0 | 38.2 | 56.6 | 5.1 | silt, sulfide odor | | B12 | 86 | 4.4 | 2.1 | 3.9 | 0.3 | 1.0 | 3.3 | 50.2 | 40.1 | 6.5 | shell hash, coarse sand, silty sand | | B9 | 86 | 4.2 | 1.2 | 3.8 | 0.7 | 2.6 | 0.0 | 71.2 | 25.5 | 3.3 | gravel, coarse sand, sitly sand | | B13 | 116 | 4.0 | 2.3 | 3.6 | 0.2 | 1.3 | 5.8 | 58.3 | 30.2 | 5.8 | shell hash, coarse sand, sand | | B10 | 116 | 3.9 | 1.4 | 3.0 | 0.9 | 1.6 | 0.0 | 72.5 | 23.8 | 3.6 | shell hash, silty sand | | Stations 1 | Stations North of the Outfall | # | | | | | | | | | | | E19 | 88 | 4.5 | 1.5 | 4.1 | 0.5 | 1.3 | 0.0 | 47.0 | 48.9 | 4.0 | silt, sulfide odor | | E20 | 86 | 4.3 | 1.5 | 3.8 | 0.5 | 4. | 0.0 | 56.5 | 39.7 | 3.8 | silt | | E23 | 86 | 4.2 | 1.5 | 3.8 | 0.5 | 1.4 | 0.7 | 61.3 | 34.3 | 3.7 | shell hash, silt, clay | | E25 | 86 | 4.1 | 1.4 | 3.8 | 0.4 | 1.4 | 9.0 | 58.2 | 37.6 | 3.6 | shell hash, silt | | E26 | 86 | 4.2 | 1.6 | 3.7 | 0.5 | 1.3 | 9.0 | 8.09 | 34.5 | 4.1 | rock, shell hash, silt | | E21 | 116 | 4.2 | 1.6 | 3.7 | 0.5 | 1.3 | 0.0 | 61.2 | 34.7 | 4.1 | silt | | Outfall Stations | ations | | | | | | | | | | | | E11 | 86 | 3.8 | 1.3 | 3.3 | 0.7 | 1.8 | 0.0 | 72.8 | 24.0 | 3.1 | coarse black sand, shell hash, silt | | E14 | 86 | 3.5 | 1.2 | 3.4 | 0.4 | 2.1 | 3.8 | 77.4 | 16.5 | 2.3 | coarse black sand, shell hash, silt, | | E17 | 86 | 4.0 | 1.4 | 3.6 | 0.5 | 1.6 | 0.0 | 65.6 | 31.1 | 3.3 | shell hash, silt | | E15 | 116 | 3.9 | 1.3 | 3.2 | 6.0 | 1.5 | 0.0 | 71.7 | 24.9 | 3.4 | coarse sand, shell hash, silt | | Stations | Stations South of the Outfall | //E | | | | | | | | | | | П | 88 | 4.0 | 2.0 | 3.8 | 0.3 | 1. | 3.3 | 54.0 | 37.9 | 4.8 | | | E7 | 88 | 4.3 | 1.5 | 3.8 | 0.5 | 1.3 | 0.0 | 57.1 | 39.0 | 3.9 | silt | | E2 | 86 | 4.1 | 2.4 | 3.9 | 0.0 | 1.7 | 5.5 | 50.3 | 39.1 | 5.1 | pea gravel, coarse sand, clay | | E2 | 86 | 3.8 | 1.2 | 3.4 | 9.0 | 2.2 | 0.0 | 9.92 | 20.5 | 2.8 | silt | | E8 | 86 | 4.0 | 1.5 | 3.7 | 4.0 | 1.4 | 8.0 | 62.9 | 33.0 | 3.3 | silt | | E3 | 116 | 4.1 | 2.4 | 3.8 | 0.1 | 1.0 | 8.8 | 45.2 | 40.1 | 5.8 | | | E9 | 116 | 4.0 | 2.1 | 3.7 | 0.2 | 2.2 | 14.0 | 53.1 | 28.7 | 4.2 | coarse black sand, silty sand | | Area Mean | an | 4.1 | 1.6 | 3.7 | 0.5 | 1.5 | 2.2 | 59.4 | 34.3 | 4.2 | | | | | | | | | | | | | | | Note: Coarse was determined separately from sand, silt and clay (see Materials and Methods: Laboratory Analysis). Appendix A.2 continued. Particle size statistics for PLOO sediments, October 2002 survey. | | | | | Phi | | | Perc | Percent Composition | npositi | l no | | |------------------|-------------------------------|------|---------|--------|-------------------|----------|--------|---------------------|---------|------
--| | Station | Depth | Mean | Std Dev | Median | Skewness Kurtosis | Kurtosis | Coarse | Sand | Silt | Clay | Sediment Notes | | North Ref | North Reference Stations | | | | | | | | | | | | B11 | 88 | 4.7 | 2.1 | 4.2 | 0.2 | 1.2 | 2.6 | 41.6 | 49.0 | 6.7 | shell hash, pea gravel, gravel, silty sand, clay | | B8 | 88 | 4.6 | 4. | 4.2 | 0.4 | 1.2 | 0.0 | 41.3 | 4.45 | 4.3 | silt | | B12 | 86 | 3.9 | 2.2 | 3.4 | 0.3 | 1.7 | 3.4 | 9.09 | 30.7 | 5.2 | shell hash, pea gravel, silty sand | | B3 | 86 | 4.4 | 1.6 | 3.9 | 0.5 | 1.2 | 0.0 | 54.3 | 41.3 | 4. | pea gravel, silt | | B13 | 116 | 3.1 | 2.6 | 3.0 | 0.1 | 1.3 | 9.5 | 2.09 | 25.4 | 4.5 | shell hash, coarse sand, sandy silt | | B10 | 116 | 4.2 | 1.6 | 3.7 | 0.5 | 1.3 | 9.0 | 64.3 | 30.8 | 4.3 | shell hash, silt | | Stations ! | Stations North of the Outfall | | | | | | | | | | | | E19 | 88 | 4.3 | 1.3 | 4.0 | 0.5 | 1.5 | 0.0 | 49.6 | 46.8 | 3.6 | silt | | E20 | 86 | 3.5 | 1.9 | 3.5 | 0.0 | 1.8 | 15.2 | 53.2 | 29.0 | 2.7 | silt, black oily residue | | E23 | 86 | 4.1 | 1.4 | 3.8 | 0.4 | 1.5 | 0.0 | 56.9 | 39.6 | 3.4 | silt | | E25 | 86 | 4.0 | 1.6 | 3.9 | 0.2 | 1.8 | 1.7 | 58.2 | 36.5 | 3.6 | shell hash, silt | | E26 | 86 | 4.2 | 1.5 | 3.8 | 0.5 | 4.1 | 0.0 | 57.0 | 39.2 | 3.7 | shell hash, silt | | E21 | 116 | 4. | 1.4 | 3.7 | 0.5 | 1.5 | 0.0 | 62.9 | 33.5 | 3.6 | silt | | Outfall Stations | ations | | | | | | | | | | | | E11 | 86 | 4.0 | 1.3 | 3.7 | 4.0 | 1.5 | 6.0 | 64.5 | 31.4 | 3.2 | shell hash, sandy silt | | E14 | 86 | 2.8 | 2.6 | 3.0 | 0.0 | 0.7 | 42.7 | 27.1 | 27.1 | 3.0 | shell hash, coarse sand, coarse sandy silt | | E17 | 86 | 3.9 | 1.3 | 3.6 | 0.5 | 1.7 | 0.0 | 9.99 | 30.2 | 3.1 | shell hash, silt | | E15 | 116 | 4.2 | 1.5 | 3.8 | 0.5 | 1.5 | 1.6 | 61.9 | 32.6 | 3.9 | shell hash, coarse sand, silt | | Stations 5 | Stations South of the Outfall | | | | | | | | | | | | Ш | 88 | 4.2 | 2.0 | 3.7 | 0.3 | 1.5 | 4.0 | 52.4 | 39.6 | 4.1 | | | E7 | 88 | 4.2 | 4.1 | 3.9 | 0.4 | 4.1 | 0.0 | 55.8 | 40.9 | 3.3 | silt | | E2 | 86 | 3.6 | 2.4 | 3.6 | 0.0 | 1.2 | 14.6 | 44.0 | 37.6 | 3.8 | shell hash, coarse sand, sand, silt, clay | | E2 | 86 | 4.0 | 4.1 | 3.6 | 0.5 | 1.5 | 0.0 | 64.0 | 32.6 | 3.4 | silt | | 8 | 86 | 3.9 | 1.4 | 3.6 | 9.0 | 1.5 | 0.0 | 65.4 | 31.6 | 2.9 | silt | | £ | 116 | 3.4 | 2.0 | 3.0 | 0.3 | 4. | 3.8 | 9.99 | 26.1 | 3.5 | | | E3 | 116 | 4.2 | 2.1 | 3.9 | 0.1 | 2.2 | 6.3 | 51.1 | 38.1 | 4.5 | coarse black sand, coarse sand | | Area Mean | an | 4.0 | 1.7 | 3.7 | 0.3 | 1.5 | 4.6 | 55.7 | 35.8 | 3.9 | | | | | | | | | | | | | | | Note: Coarse was determined separately from sand, silt and clay (see Materials and Methods: Laboratory Analysis). #### Appendix A.3 Mean annual concentrations of indicators of organic loading for PLOO monitoring stations from 1991 through 2002. Data for each year are pooled over all stations, and include: BOD (mg/L); sulfides (ppm); TN (%wt); TOC (%wt); TVS (%wt). Missing values (-) represent organic indicators not analyzed. | | Pre | -discha | rge | | | | Pos | t-discha | rge | | | | |-----------|------|---------|-------|-------|-------|-------|-------|----------|-------|-------|-------|-------| | Indicator | 1991 | 1992 | 1993 | 1994 | 1995 | 1996 | 1997 | 1998 | 1999 | 2000 | 2001 | 2002 | | BOD | 230 | 207 | 270 | 249 | 320 | 278 | 302 | 316 | 325 | 300 | 319 | 311 | | Sulfides | 0.4 | 9.1 | 2.4 | 3.2 | 3.2 | 3.8 | 5.9 | 5.7 | 9.0 | 3.0 | 2.8 | 3.9 | | TN | _ | 0.044 | 0.033 | 0.050 | 0.040 | 0.059 | 0.056 | 0.056 | 0.054 | 0.058 | 0.052 | 0.054 | | TOC | _ | 0.530 | 0.533 | 0.813 | 0.652 | 0.805 | 0.741 | 0.531 | 0.514 | 0.528 | 0.524 | 0.606 | | TVS | 2.53 | 2.25 | 2.35 | 2.40 | 2.65 | 2.67 | 2.62 | 2.58 | 2.78 | 2.74 | 2.63 | 2.75 | #### Appendix A.4 Summary of annual mean concentrations of trace metals (ppm) for PLOO monitoring stations from 1991 to 2002. Data for each year are pooled over all stations. Values below detection limits are designated as "nd". Missing values (-) represent metals not analyzed. | | | Pre-disc | harge | | | | Post-dis | charge | | | | | |-------|-------|----------|-------|-------|-------|-------|----------|--------|-------|-------|-------|-------| | Metal | 1991 | 1992 | 1993 | 1994 | 1995 | 1996 | 1997 | 1998 | 1999 | 2000 | 2001 | 2002 | | Al | _ | _ | _ | 9689 | 10426 | 9744 | 10603 | 11487 | 11560 | 9714 | 10152 | 10206 | | Sb | nd | nd | 0.25 | nd | 1.02 | 2.04 | 2.53 | 3.93 | 0.46 | 1.04 | 1.96 | 1.63 | | As | 1.98 | 2.58 | 2.98 | 3.72 | 3.95 | 3.77 | 3.85 | 3.91 | 3.88 | 3.37 | 3.45 | 3.77 | | Be | 0.77 | 0.21 | 0.01 | 0.03 | 0.17 | 0.18 | 0.33 | 0.74 | 0.72 | nd | 0.10 | 0.03 | | Cd | 0.15 | 0.28 | 2.54 | 1.71 | 0.02 | nd | 0.04 | 0.01 | 0.08 | 0.01 | 0.05 | 0.02 | | Cr | 21.6 | 12.1 | 18.3 | 20.3 | 19.9 | 20.2 | 19.1 | 15.4 | 16.4 | 14.8 | 17.8 | 16.3 | | Cu | 8.7 | 5.9 | 7.9 | 10.2 | 9.7 | 9.3 | 10.8 | 8.9 | 8.6 | 9.4 | 10.1 | 10.4 | | Fe | _ | _ | 13023 | 13874 | 14946 | 13871 | 13677 | 14391 | 14864 | 13938 | 13964 | 13902 | | Pb | 3.09 | 2.87 | 0.74 | 4.21 | 2.05 | 2.25 | 1.11 | 2.84 | 0.57 | 1.71 | 1.69 | 0.98 | | Mn | _ | _ | _ | _ | _ | 92.0 | 95.1 | 105.0 | 103.0 | 108.0 | 97.6 | 95.0 | | Hg | 0.017 | 0.021 | 0.004 | 0.011 | 0.007 | 0.030 | 0.032 | 0.021 | 0.005 | 0.007 | 0.009 | 0.017 | | Ni | 8.2 | 4.2 | 6.9 | 8.5 | 7.3 | 8.3 | 7.9 | 7.9 | 7.7 | 7.2 | 6.9 | 5.7 | | Se | 0.16 | 0.10 | 0.28 | 0.23 | 0.24 | 0.23 | 0.28 | 0.23 | 0.22 | 0.25 | 0.20 | 0.13 | | Ag | nd | 0.28 | nd | nd | 0.08 | 0.06 | nd | nd | nd | nd | nd | 0.09 | | TI | nd | 1.5 | 13.1 | nd | 0.3 | nd | nd | 0.5 | 0.1 | nd | 0.2 | 0.4 | | Sn | _ | _ | _ | nd | nd | 2.1 | 4.4 | nd | nd | nd | nd | nd | | Zn | 33.9 | 21.7 | 27.5 | 31.5 | 31.7 | 29.0 | 36.0 | 33.4 | 33.2 | 30.6 | 29.6 | 29.6 | #### **APPENDIX B** #### **2002 PLOO Stations** **Benthic Infauna** "Supplemental Data" APPENDIX B. Station characteristics for PLOO benthic infaunal cluster groups A-G during 2002 (see Chapter 5) | Sediment Notes Sediment Notes | "Field Observations" "Lab Observations (Grunge)" | Silty Clay | Silt, Silt - Sulfide odor | | Silk | Silt "Pea Gravel" Mud Balls | Silt Pea Gravel Mud Balls/ "Mud Rocks" | Silty Sand w/ Gravel | Silt Some Pea Gravel | Silt Silt | Silt some Shell Hash | Silt Some Shell Hash | Silt Silt | Silt some Shell Hash | Silt Some Shell Hash, Some Shell Hash/Rock | Silt Some Shell Hash | | Sandy Silt Shell Hash | | Sandy Silt sor | Silt Some Coarse Sand- Shell Hash | Silt Some Coarse Sand and Shell Hash | Silty Sand (Sulfide odor in Chern grab) | # <u> S</u> | Silt Some Shell Hash | 3115 | #15 | IIIS | Silt, Silt / Sulfide Odor | | Silt w/ Clay | Ť | | |-------------------------------|--|------------|---------------------------|------|------|-----------------------------|--|----------------------|----------------------|-----------|----------------------|----------------------|-----------|----------------------|--|----------------------|-------|-----------------------|-----------|----------------|-----------------------------------|--------------------------------------|---|-------------|----------------------|------|------|------|---------------------------|-----------|--------------|------|--| | Fines | % | 62.7 | 57.0 | 61.7 | 58.7 | 47.0 | 8.03 | 8.8 | 45.7 | 46.1 | 28.6 | 41.2 | 50.4 | 4.7 | 38.6 | 42.9 | 47.0 | 26.6 | 17.5 | 36.1 | 28.3 | 36.5 | 38.5 | 17.9 | 8
4.4 | 33.3 | 9.03 | 43.6 | 53.0 | 50.4 | 39.4 | 3 | | | Clay | %) | 5.1 | 4.1 | 5.1 | 4.3 | 5.1 | 3.8 | 3.3 | 4.4 | 4.3 | 2.7 | 3.6 | 4.5 | 3.9 | 4.1 | 3.7 | 4.1 | 2.8 | 2.2 | 4.1 | 3.4 | 3.9 | 3.1 | 2.2 | 3.3 | 3.1 | 3.7 | 3.6 | 4.0 | 3.6 | 3.5 | 3.0 | | | Silt | %) | 57.6 | 52.9 | 56.6 | 4.45 | 41.9 | 47.0 | 25.5 | 41.3 | 41.9 | 26.0 | 37.6 | 45.9 | 40.9 | 8
5 | 39.2 | 42.9 | 23.8 | 15.3 | 32.0 | 24.9 | 32.6 | 32.5 | 15.7 | 31.1 | 30.2 | 46.8 | 40.0 | 48.9 | 46.8 | 35.9 | 28.9 | | | Sand | (%) | 37.2 | 42.9 | 38.2 | 41.3 | 53.0 | 49.2 | 71.2 | 54.3 | 53.8 | 7.07 | 58.2 | 49.6 | 55.3 | 8.09 | 57.0 | 528 | 72.0 | 78.6 | 62.8 | 71.7 | 61.9 | 63.7 | 82.1 | 65.6 | 9.99 | 49.4 | 56.4 | 47.0 | 49.6 | 9.09 | 68.1 | | | SSF | (%) | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0:0 | 0.0 | 9.0 | 9.0 | 0.0 | 0.0 | 9.0 | 0.0 | 0.1 | 4. | 3.9 | 1.1 | 0.0 | 1.6 | 0.8 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | | | Mean | Phi | 8.4 | 4.5 | 4.7 | 4.6 | 4.4 | 4.6 | 4.2 | 4.4 | 4.4 | 4.0 | 4.1 | 4.5 | 4.3 | 4.2 | 4.2 | 4.4 | 4.0 | 3.4 | 4.1 | 3.9 | 4.2 | 4.0 | 3.5 | 4.0 | 3.9 | 4.4 | 4.2 | 4.5 | 4.3 | 4.1 | 3.9 | | | Depth | (m) | 88 | 88 | 88 | 88 | 88 | 88 | 88 | 88 | 88 | 88 | 88 | 88 | 88 | 88 | 88 | 95.3 | 88 | 116 | 116 | 116 | 116 | 88 | 88 | 88 | 88 | 88 | 88 | 88 | 88 | 88 | 88 | | | | Survey | | Apr, 2002 | | | Jan, 2002 | | | | | | | | | | Oct, 2002 | MEAN= | Jan, 2002 | Jan, 2002 | | | | | | | | | | Jul, 2002 | Oct, 2002 | | | | | | Station | 88 | 88 | B8 | 88 | B3 | B3 | 83 | B3 | E25 | E25 | E25 | E26 | E26 | E26 | E26 | | <u>E</u> | E15 | E15 | E15 | E15 | E17 | E17 | E17 | E17 | E19 | E19 | E13 | E19 | E20 | E20 | | | Cluster | Group | ∢ | A | A | A | × | A | A | A | A | A | A | A | A | Ø | ∢ | | В | ω | Ω | ω | Ω | ω | Ω | ω | ω | ω | В | 8 | В | В | ω | | Fines = silt + clay; CSF = coarse sieved fraction (particles > 1.0mm in diameter) APPENDIX B. Station characteristics for PLOO benthic infaunal cluster groups A-G during 2002 (see Chapter 5) | 2002 98 2002 116 2002 116 2002 116 2002 98 2002 98 2002 98 2002 98 2002 98 2002 98 2002 98 2002 98 2002 98 2002 98 2002 98 2002 98 2002 98 2002 98 2002 98 2002 98 2002 98 | 7.00 | (79)
53.2
63.9 | (0/_) | 0) | | The state of s | Lab Observations (Grunde) |
---|--------|----------------------|-------|-----|------|--|------------------------------------| | Oct, 2002 98 Jan, 2002 116 Apr, 2002 116 Jul, 2002 116 Oct, 2002 98 Apr, 2002 98 Jul, 2002 98 Oct, 2002 98 Jul, 2002 98 Jul, 2002 98 Jul, 2002 98 Jul, 2002 98 Jul, 2002 98 Jul, 2002 98 Oct, 2002 98 Jul, 2002 98 Oct, 2002 98 Oct, 2002 98 Oct, 2002 98 Oct, 2002 98 Jul, | | 53. | | | (%) | "Field Observations" | 1,0 | | Jan, 2002 116 Apr, 2002 116 Jul, 2002 116 Jul, 2002 116 Jan, 2002 98 Apr, 2002 98 Jul, | | 63 | 29.0 | 2.7 | 31.6 | Silt | Black Oily Residue (NO FORMALINI) | | Apr, 2002 116 Jul, 2002 116 Jul, 2002 116 Jan, 2002 98 Apr, 2002 98 Jul, 2002 98 Oct, 2002 98 Jul, | |) | 32.2 | 3.8 | 36.0 | Silt (Sulfide odor in Chem grab), Silt w/ Clay | Shell Hash | | Jul, 2002 116 Oct, 2002 116 Jan, 2002 98 Apr, 2002 98 Jul, 2002 98 Oct, 2002 98 Jul, 2002 98 Jul, 2002 98 Jul, 2002 98 Apr, 2002 98 Jul, 2002 98 Oct, 2002 98 Oct, 2002 98 Oct, 2002 98 Oct, 2002 98 Apr, 2002 98 Apr, 2002 98 Apr, 2002 98 Apr, 2002 98 Apr, 2002 98 Jul, 2002 98 Apr, 2002 98 Oct, 2002 98 | | 67.4 | 29.1 | 3.5 | 32.6 | Silt | Shell Hash | | Oct, 2002 116 Jan, 2002 98 Apr, 2002 98 Jul, 2002 98 Oct, 2002 98 Jul, 2002 98 Jul, 2002 98 Jul, 2002 98 Apr, 2002 88 Apr, 2002 88 Oct, 2002 88 Oct, 2002 98 Oct, 2002 98 Oct, 2002 98 Apr, 2002 98 Apr, 2002 98 Apr, 2002 98 Apr, 2002 98 Apr, 2002 98 Apr, 2002 98 | | 61 | 34.7 | 4.1 | 38.8 | IIIS | | | Jan, 2002 98 Apr, 2002 98 Jul, 2002 98 Oct, 2002 98 Jul, 2002 98 Jul, 2002 98 Jul, 2002 98 Apr, 2002 88 Jul, 2002 88 Oct, 2002 88 Oct, 2002 98 Apr, | | | 33.5 | 3.6 | 37.1 | IIIS | | | Apr, 2002 98 Jul, 2002 98 Oct, 2002 98 Oct, 2002 98 Jul, 2002 98 Jul, 2002 98 Jul, 2002 88 Apr, 2002 88 Jul, 2002 88 Oct, 2002 98 Apr, | | 56.1 | 40.2 | 3.6 | 43.8 | Silt | Shell Hash | | Jul, 2002 98 Oct, 2002 98 Oct, 2002 98 Jul, 2002 98 Jul, 2002 98 Jul, 2002 98 Jul, 2002 88 Jul, 2002 88 Oct, 2002 98 Jul, 2002 98 Oct, 2002 98 Apr, 2002 98 Apr, 2002 98 Apr, 2002 98 Apr, 2002 98 Apr, 2002 98 Jul, 2002 98 | | | 38.4 | 3.9 | 42.3 | Silt w/ Clay, Silt | | | Oct, 2002 98 Oct, 2002 98 Jan, 2002 98 Jul, 2002 98 Oct, 2002 98 Apr, 2002 88 Apr, 2002 88 Jul, 2002 98 Apr, 2002 98 Oct, 2002 98 Apr, 2002 98 Apr, 2002 98 Apr, 2002 98 Apr, 2002 98 Apr, 2002 98 Oct, 2002 98 | | ļ | 34.3 | 3.7 | 38.0 | Silt w/ Clay and Some Shell Hash | Some Shell Hash | | Oct, 2002 98 Jan, 2002 98 Jul, 2002 98 Oct, 2002 98 Jul, 2002 88 Apr, 2002 88 Jul, 2002 98 Jul, 2002 98 Apr, 2002 98 Apr, 2002 98 Apr, 2002 98 Apr, 2002 98 Apr, 2002 98 | | 56.9 | 39.6 | 3.4 | 43.0 | Silt | | | Jan, 2002 98 Jul, 2002 98 Oct, 2002 98 Apr, 2002 88 Jul, 2002 88 Oct, 2002 98 Apr, 2002 98 Apr, 2002 98 Apr, 2002 98 Apr, 2002 98 Apr, 2002 98 Apr, 2002 98 Oct, 2002 98 | | | 36.5 | 3.6 | 40.1 | Sillt | Some Shell Hash | | Jul, 2002 98 Oct, 2002 98 Jan, 2002 88 Jul, 2002 88 Oct, 2002 88 Jan, 2002 98 Apr, 2002 98 Apr, 2002 98 Apr, 2002 98 Apr, 2002 98 Apr, 2002 98 Oct, 2002 98 | | Ž | 32.0 | 3.9 | 35.8 | Silty Sand | | | Oct, 2002 98 Jan, 2002 88 Apr, 2002 88 Oct, 2002 88 Jan, 2002 98 Apr, 2002 98 Aul, 2002 98 Oct, 2002 98 Apr, 2002 98 Apr, 2002 98 Apr, 2002 98 | | ļ | 20.5 | 2.8 | 23.3 | Silt | | | Jan, 2002 88 Apr, 2002 88 Jul, 2002 88 Oct, 2002 98 Apr, 2002 98 Jul, 2002 98 Oct, 2002 98 Oct, 2002 98 | | | 32.6 | 3.4 | 36.0 | Sillt | | | Apr, 2002 88 Jul, 2002 88 Oct, 2002 88 Jan, 2002 98 Apr, 2002 98 Oct, 2002 98 Apr, 2002 98 | | 54.2 | 42.1 | 3.7 | 45.8 | Sill | | | Jul, 2002 88 Oct, 2002 88 Jan, 2002 98 Apr, 2002 98 Oct, 2002 98 Oct, 2002 98 Apr, 2002 98 | | | 43.0 | 3.8 | 46.8 | Silt w/ Clay | Few Small Rocks | | Oct, 2002 88 Jan, 2002 98 Apr, 2002 98 Jul, 2002 98 Oct, 2002 98 Apr, 2002 98 | | 57.1 | 39.0 | 3.9 | 42.9 | III. | | | Jan, 2002 98 Apr, 2002 98 Jul, 2002 98 Oct, 2002 98 Apr, 2002 98 | | | 40.9 | 3.3 | 44.2 | Silt | | | Apr, 2002 98 Jul, 2002 98 Oct, 2002 98 Apr, 2002 98 | | 65 | 31.0 | 3.3 | 34.3 | Silt | Coarse Black Sand/ Shell Hash | | Jul, 2002 98 Oct, 2002 98 MEAN= 99.7 Apr, 2002 98 | | | 22.9 | 2.6 | 25.5 | Silt | | | Oct, 2002 98 MEAN= 99.7 Apr, 2002 98 | | 62 | 33.0 | 3.3 | 36.3 | Silt | | | MEAN= 99.7
Apr, 2002 98 | | 65.4 | 31.6 | 2.9 | 34.5 | Silt | | | Apr, 2002 98 | 20 | 62.3 | 22 K | 2.7 | 37.0 | | | | Apr, 2002 98 | | 2::0 | 2 | 5 | 2 | | | | | | | 31.4 | 3.2 | 34.6 | Silt | some Coarse Black Sand | | Jul, 2002 98 | .8 0.0 | 72.8 | 24.0 | 3.1 | 27.1 | IIIS | Some Coarse Black Sand- Shell Hash | | E11 Oct, 2002 98 4.0 | | | 31.4 | 3.2 | 34.5 | Sandy Silt w/ Shell Hash | Some Shell Hash | | Jan, 2002 98 | | | 21.9 | 2.7 | 24.6 | Sandy Silt | Shell Hash | | Apr, 2002 98 | | | 31.0 | 3.2 | 7.7 | Sandy Silt w/ Shell Hash, Silt | some Coarse Black Sand | | Jul, 2002 98 | | 77.4 | 16.5 | 2.3 | 18.7 | Silt, Sulfide odor | Some Coarse Sand- Shell Hash | | Oct, 2002 98 | | | 27.1 | 3.0 | 30.1 | Coarse Sandy Silt, Silt w/Shell Hash | Coarse Sand and Shell Hash | | MEAN= 98 3.7 | 7 7.1 | 63.7 | 26.2 | 3.0 | 29.1 | | | Fines = silt + clay; CSF = coarse sieved fraction (particles > 1.0mm in diameter) APPENDIX B. Station characteristics for PLOO benthic infaunal cluster groups A-G during 2002 (see Chapter 5) Fines = silt + clay; CSF = coarse sieved fraction (particles > 1.0mm in diameter) #### **APPENDIX C** #### **2002 PLOO Stations** #### **Demersal Fishes and Megabenthic Invertebrates** "Supplemental Data" **Appendix C.1**Summary of demersal fish species captured during 2002 at PLOO stations. Data are number of fish collected (N) and minimum, maximum, and mean length. | | | | L | ENGTH | | |-------------------------|----------------------------|----------|----------|----------|------| | Taxon/Species | Common Name | N | Min | Max | Mean | | CHIMAERIFORMIS | | | | | | | Chimaeridae | | | | | | | Hydrolagus colliei | spotted ratfish | 1 | 32 | 32 | 32 | | RAJIFORMES | openiou ramen | · | ~ | - | ~- | | Rajidae | | | | | | | Raja binoculata | big skate | 1 | 47 | 47 | 47 | | Raja inornata | California skate | 4 | 16 | 30 | 24 | | CLUPEIFORMES | | • | | | | | Engraulidae | | | | | | | Engraulis mordax | northern anchovy | 31 | 9 | 12 | 10 | | OSMERIFORMES | a | . | | . – | . • | | Argentinidae | | | | | | | Argentina sialis | Pacific argentine | 12 | 7 | 11 | 9 | | AULOPIFORMES | . domo di gorini o | . – | • | | · | | Synodontidae | | | | | | | Synodus lucioceps | California lizardfish | 21 | 11 | 43 | 23 | | OPHIDIIFORMES | | | | | | | Ophidiidae | | | | | | | Chilara taylori | spotted cuskeel | 17 | 10 | 21 | 15 | | BATRACHOIDIFORMES | openiou ouenee. | • • | . • | | . • | | Batrachoididae | | | | | | | Porichthys notatus | plainfin midshipman | 265 | 5 | 18 | 11 | | SCORPAENIFORMES | piairiiii iiiiadiiipiiiaii | 200 | Ŭ | | • • | | Scorpaenidae | (juv. rockfish unid.) | 4 | 4 | 6 | 5 | | Scorpaena guttata | California scorpionfish | 66 | 13 | 26 | 19 | | Sebastes chlorostictus | greenspotted rockfish | 10 | 5 | 15 | 8 | | Sebastes elongatus | greenstriped rockfish | 7 | 4 | 14 | 7 | | Sebastes hopkinsi | squarespot rockfish | 1 | 15 | 15 | 15 | | Sebastes jordani | shortbelly rockfish | 2 | 10 | 10 | 10 | | Sebastes levis | cowcod | 1 | 8 | 8 | 8 | | Sebastes miniatus | vermilion rockfish | 3 | 26 | 33 | 30 | | Sebastes rosenblatti | greenblotched rockfish | 16 | 6 | 18 | 10 | | Sebastes rubrivinctus | flag rockfish | 2 | 9 | 13 | 11 | | Sebastes saxicola | stripetail rockfish | 336 | 4 | 16 | 9 | | Sebastes semicinctus | halfbanded rockfish | 343 | 7 | 17 | 10 | | Hexagrammidae | Transarrada Todikilori | 0.10 | • | | 10 | | Zaniolepis frenata | shortspine combfish | 66 | 9 | 17 | 13 | |
Zaniolepis latipinnis | longspine combfish | 1257 | 6 | 17 | 12 | | Cottidae | longspille demonstr | 1201 | O | .,, | 12 | | Chitonotus pugetensis | roughback sculpin | 48 | 6 | 12 | 9 | | Icelinus fimbriatus | fringed sculpin | 1 | 11 | 11 | 11 | | Icelinus quadriseriatus | yellowchin sculpin | 1264 | 4 | 8 | 6 | | Icelinus quadriseriatus | spotfin sculpin | 1204 | 8 | 10 | 9 | | Agonidae | Spotiiii Sodipiii | | J | 10 | 9 | | Odontopyxis trispinosa | pygmy poacher | 8 | 7 | 11 | 9 | | Xeneretmus triacanthus | bluespotted poacher | 5 | 9 | 14 | 12 | | Achereunus macaninus | bidespolled poacher | J | 9 | 14 | 12 | # Appendix C.1 Continued. | | | | ı | ENGTH | | |----------------------------|-----------------------|------|-----|-------|------| | Taxon/Species | Common Name | N | Min | Max | Mean | | PERCIFORMES | | | | | | | Malacanthidae | | | | | | | Caulolatilus princeps | ocean whitefish | 1 | 4 | 4 | 4 | | Sciaenidae , , | | | | | | | Genyonemus lineatus | white croaker | 32 | 14 | 27 | 20 | | Seriphus politus | Queenfish | 4 | 15 | 16 | 16 | | Embiotocidae | | | | | | | Cymatogaster aggregata | shiner perch | 10 | 8 | 12 | 10 | | Zalembius rosaceus | pink seaperch | 205 | 5 | 17 | 9 | | Zoarcidae | | | | | | | Lycodopsis pacifica | blackbelly eelpout | 6 | 18 | 22 | 20 | | Gobiidae | | | | | | | Coryphoterus nicholsii | blackeye goby | 1 | 6 | 6 | 6 | | Lepidogobius lepidus | bay goby | 40 | 4 | 8 | 6 | | PLEURONECTIFORMES | (juv. flatfish unid.) | 8 | 3 | 5 | 4 | | Paralichthyidae | | | | | | | Citharichthys fragilis | gulf sanddab | 1 | 11 | 11 | 11 | | Citharichthys sordidus | Pacific sanddab | 5556 | 3 | 24 | 9 | | Citharichthys xanthostigma | longfin sanddab | 511 | 4 | 20 | 12 | | Hippoglossina stomata | bigmouth sole | 54 | 12 | 22 | 17 | | Pleuronectidae | | | | | | | Eopsetta exilis | slender sole | 107 | 10 | 17 | 13 | | Microstomus pacificus | Dover sole | 410 | 5 | 23 | 10 | | Pleuronectes vetulus | English sole | 50 | 9 | 29 | 19 | | Pleuronichthys verticalis | hornyhead turbot | 14 | 13 | 22 | 17 | | Cynoglossidae | | | | | | | Symphurus atricauda | California tonguefish | 109 | 8 | 16 | 13 | Taxonomic arrangement from Nelson 1994. #### **APPENDIX D** #### **2002 PLOO Stations** #### **Bioaccumulation of Contaminants in Fish Tissues** "Supplemental Data" Appendix D.1 Lengths and weights of fishes used in composite samples for April and October 2002. | Station | Rep | Species | N | min Inth | max Inth | avg Inth | min wt | max wt | avg wt | |---------|-----|-----------------------|----|----------|----------|----------|--------|--------|--------| | April 2 | 002 | | | | | | | | | | SD7 | 1 | Pacific sanddab | 5 | 16 | 24 | 20 | 59.6 | 265.0 | 137.3 | | SD7 | 2 | English sole | 4 | 24 | 28 | 26 | 280.2 | 433.8 | 344.9 | | SD7 | 3 | Ca. scorpionfish | 3 | 22 | 25 | 24 | 397.1 | 568.0 | 482.6 | | SD8 | 1 | Pacific sanddab | 10 | 14 | 20 | 16 | 40.8 | 128.7 | 61.1 | | SD8 | 2 | Greenspotted rockfish | 3 | 22 | 28 | 26 | 214.8 | 595.3 | 420.5 | | SD8 | 3 | Longfin sanddab | 13 | 12 | 15 | 13 | 36.0 | 62.6 | 44.9 | | SD9 | 1 | Ca. scorpionfish | 3 | 16 | 19 | 17 | 140.0 | 260.5 | 183.2 | | SD9 | 2 | Longfin sanddab | 22 | 12 | 14 | 13 | 32.7 | 59.2 | 42.7 | | SD9 | 3 | Hornyhead turbot | 5 | 16 | 18 | 17 | 103.0 | 170.7 | 137.0 | | SD10 | 1 | Pacific sanddab | 16 | 12 | 19 | 13 | 28.5 | 117.7 | 41.8 | | SD10 | 2 | Ca. scorpionfish | 3 | 21 | 22 | 21 | 281.5 | 356.3 | 327.3 | | SD10 | 3 | Ca. scorpionfish | 3 | 21 | 25 | 23 | 329.8 | 600.0 | 448.9 | | SD11 | 1 | Ca. scorpionfish | 3 | 21 | 26 | 23 | 352.0 | 700.0 | 496.0 | | SD11 | 2 | Pacific sanddab | 18 | 12 | 16 | 14 | 26.5 | 62.0 | 38.4 | | SD11 | 3 | Longfin sanddab | 15 | 13 | 17 | 14 | 38.9 | 92.9 | 60.4 | | SD12 | 1 | Longfin sanddab | 7 | 14 | 15 | 15 | 65.8 | 81.1 | 71.5 | | SD12 | 2 | Pacific sanddab | 26 | 12 | 15 | 13 | 27.5 | 50.5 | 34.0 | | SD12 | 3 | Ca. scorpionfish | 3 | 21 | 24 | 23 | 382.8 | 563.2 | 497.3 | | SD13 | 1 | Longfin sanddab | 11 | 13 | 18 | 14 | 37.5 | 120.3 | 59.1 | | SD13 | 2 | Pacific sanddab | 6 | 17 | 21 | 19 | 71.6 | 149.3 | 113.1 | | SD13 | 3 | Ca. scorpionfish | 3 | 22 | 29 | 25 | 332.9 | 750.0 | 513.4 | | SD14 | 1 | Pacific sanddab | 7 | 15 | 21 | 17 | 48.4 | 151.4 | 77.6 | | SD14 | 2 | Pacific sanddab | 7 | 14 | 21 | 18 | 34.1 | 151.4 | 93.1 | | SD14 | 3 | Ca. scorpionfish | 3 | 20 | 28 | 23 | 261.0 | 800.0 | 492.0 | | RF1 | 1 | Vermilion rockfish | 3 | 31 | 35 | 33 | 725.0 | 1400.0 | 1041.7 | | RF1 | 2 | Copper rockfish | 3 | 39 | 41 | 40 | 1750.0 | 2100.0 | 1916.7 | | RF1 | 3 | Ca. scorpionfish | 3 | 21 | 24 | 22 | 314.3 | 499.9 | 409.7 | | RF2 | 1 | Mixed rockfish | 3 | 27 | 36 | 32 | 493.6 | 1100.0 | 764.5 | | RF2 | 2 | Vermilion rockfish | 3 | 31 | 38 | 36 | 800.0 | 1700.0 | 1316.7 | | RF2 | 3 | Flag rockfish | 3 | 23 | 29 | 26 | 329.8 | 650.0 | 453.7 | PCB 77 **Appendix D.2**Analyzed constituents for fish tissue samples for April and October 2002. PCB 123 | | Chlorinated | Pesticides | | |---|--|--|---| | Aldrin Alpha (cis) Chlordane Gamma (trans) Chlordane Alpha Endosulfan BHC, Alpha isomer BHC, Beta isomer | BHC, Delta isomer
BHC, Gamma isomer
Cis Nonachlor
Dieldrin
Endrin
Heptachlor | Heptachlor epoxide
Hexachlorobenzene
Mirex
o,p-DDD
o,p-DDE
o,p-DDT | p,p-DDD
p,p-DDE
p,p-DDT
Oxychlordane
Trans Nonachlor
Toxaphene | | | Polycyclic Aromat | tic Hydrocarbons | | | 1-methylnaphthalene
1-methylphenanthrene
2,3,5-trimethylnaphthalene
2,6-dimethylnaphthalene
2-methylnaphthalene
3,4-benzo(B)fluoranthene | Acenaphthene
Acenaphthylene
Anthracene
Benzo(A)anthracene
Dibenzo(A,H)anthracene
Benzo(A)pyrene | Benzo(e)pyrene
Benzo(G,H,I)perylene
Benzo(K)fluoranthene
Biphenyl
Chrysene
Fluoranthene | Fluorene
Indeno(1,2,3-CD)pyrene
Naphthalene
Perylene
Phenanthrene
Pyrene | | | Met | als | | | Aluminum
Antimony
Arsenic
Beryllium
Cadmium | Chromium
Copper
Iron
Lead | Manganese
Mercury
Nickel
Selenium | Silver
Thallium
Tin
Zinc | | | PCB Cor | ngeners | | | PCB 18 PCB 28 PCB 37 PCB 44 PCB 49 PCB 52 PCB 66 PCB 70 PCB 74 | PCB 81
PCB 87
PCB 99
PCB 101
PCB 105
PCB 110
PCB 114
PCB 118
PCB 119 | PCB 126
PCB 128
PCB 138
PCB 149
PCB 151
PCB 153/168
PCB 156
PCB 157
PCB 158 | PCB 169
PCB 170
PCB 177
PCB 180
PCB 183
PCB 187
PCB 189
PCB 194
PCB 201 | PCB 167 PCB 206 # Appendix D.3 April 2002 | Station | Rep | Species | Tissue | Parameter | Value | Units | MDL | |---------|-----|--------------------|--------|------------------------|----------------|----------------|-------| | RF1 | 1 | Vermilion rockfish | Liver | Aluminum | 18 | mg/kg | 2.6 | | RF1 | 1 | Vermilion rockfish | Muscle | Aluminum | 10.9 | mg/kg | 2.6 | | RF1 | 1 | Vermilion rockfish | Liver | Copper | 1.63 | mg/kg | 0.76 | | RF1 | 1 | Vermilion rockfish | Liver | Hexachlorobenzene | 1.6 E | ug/kg | | | RF1 | 1 | Vermilion rockfish | Liver | Iron | 40.1 | mg/kg | 1.3 | | RF1 | 1 | Vermilion rockfish | Muscle | Iron | 3.15 | mg/kg | 1.3 | | RF1 | 1 | Vermilion rockfish | Liver | Lipids | 24.9 | wt% | 0.005 | | RF1 | 1 | Vermilion rockfish | Muscle | Lipids | 0.56 | wt% | 0.005 | | RF1 | 1 | Vermilion rockfish | Liver | p,p-DDD | | ug/kg | | | RF1 | 1 | Vermilion rockfish | Liver | p,p-DDE | 230 | ug/kg | 13.3 | | RF1 | 1 | Vermilion rockfish | Muscle | p,p-DDE | 3.6 | ug/kg | 1.33 | | RF1 | 1 | Vermilion rockfish | Liver | p,p-DDT | 8.7 E | | | | RF1 | 1 | Vermilion rockfish | Liver | PCB 101 | 8.6 E | | | | RF1 | 1 | Vermilion rockfish | Muscle | PCB 101 | | ug/kg | | | RF1 | 1 | Vermilion rockfish | Liver | PCB 105 | | ug/kg | | | RF1 | 1 | Vermilion rockfish | Muscle | PCB 110 | | ug/kg | | | RF1 | 1 | Vermilion rockfish | Liver | PCB 118 | | ug/kg | | | RF1 | 1 | Vermilion rockfish | Muscle | PCB 118 | | ug/kg | | | RF1 | 1 | Vermilion rockfish | Muscle | PCB 119 | | ug/kg | | | RF1 | 1 | Vermilion rockfish | Liver | PCB 128 | | ug/kg | | | RF1 | 1 | Vermilion rockfish | Liver | PCB 138 | 16 | ug/kg
ug/kg | 13.3 | | RF1 | 1 | Vermilion rockfish | Muscle | PCB 138 | | ug/kg
ug/kg | 10.0 | | RF1 | 1 | Vermilion rockfish | Liver | PCB 149 | | ug/kg
ug/kg | | | RF1 | 1 | Vermilion rockfish | Muscle | PCB 149 | | ug/kg
ug/kg | | | RF1 | 1 | Vermilion rockfish | Liver | PCB 149 | | ug/kg
ug/kg | | | RF1 | 1 | Vermilion rockfish | Muscle | PCB 151 | | ug/kg
ug/kg | | | RF1 | 1 | Vermilion rockfish | Liver | PCB 151
PCB 153/168 | 26 | | 13.3 | | RF1 | 1 | Vermilion rockfish | Muscle | PCB 153/168 | | ug/kg
ug/kg | 13.3 | | RF1 | 1 | Vermilion rockfish | Liver | PCB 155/100
PCB 156 | 0.7 E
2.2 E | | | | RF1 | | Vermilion rockfish | | PCB 156 | | | | | | 1 | | Muscle | | 0.2 E | | | | RF1 | 1 | Vermilion rockfish | Liver | PCB 158 | | ug/kg | | | RF1 | 1 | Vermilion rockfish | Liver | PCB 177 | | ug/kg | | | RF1 | 1 | Vermilion rockfish | Liver | PCB 180 | | ug/kg | | | RF1 | 1 | Vermilion rockfish | Muscle | PCB 180 | | ug/kg | | | RF1 | 1 | Vermilion rockfish | Liver | PCB 183 | | ug/kg | | | RF1 | 1 | Vermilion rockfish | Muscle | PCB 183 | | ug/kg | | | RF1 | 1 | Vermilion rockfish | Liver | PCB 187 | | ug/kg | | | RF1 | 1 | Vermilion rockfish | Muscle | PCB 187 | | ug/kg | | | RF1 | 1 | Vermilion rockfish | Liver | PCB 194 | | ug/kg | | | RF1 | 1 | Vermilion rockfish | Muscle | PCB 194 | | ug/kg | | | RF1 | 1 | Vermilion rockfish | Liver | PCB 206 | | ug/kg | | | RF1 | 1 |
Vermilion rockfish | Muscle | PCB 206 | | ug/kg | | | RF1 | 1 | Vermilion rockfish | Liver | PCB 66 | | ug/kg | | | RF1 | 1 | Vermilion rockfish | Muscle | PCB 66 | | ug/kg | | | RF1 | 1 | Vermilion rockfish | Muscle | PCB 74 | | ug/kg | | | RF1 | 1 | Vermilion rockfish | Liver | PCB 99 | | ug/kg | | | RF1 | 1 | Vermilion rockfish | Muscle | PCB 99 | 0.3 E | ug/kg | | | Station | Rep | Species | Tissue | Parameter | Value | Units | MDL | |---------|-----|--------------------|--------|-----------------------|-------|-------|-------| | RF1 | 1 | Vermilion rockfish | Liver | Selenium | 1.37 | mg/kg | 0.17 | | RF1 | 1 | Vermilion rockfish | Muscle | Selenium | 0.32 | mg/kg | 0.13 | | RF1 | 1 | Vermilion rockfish | Liver | Total Solids | 52.3 | wt% | 0.4 | | RF1 | 1 | Vermilion rockfish | Muscle | Total Solids | 23.3 | wt% | 0.4 | | RF1 | 1 | Vermilion rockfish | Liver | Zinc | 22.5 | mg/kg | 0.58 | | RF1 | 1 | Vermilion rockfish | Muscle | Zinc | 3.79 | mg/kg | 0.58 | | RF1 | 2 | Copper rockfish | Liver | Alpha (cis) Chlordane | 9.4 E | ug/kg | | | RF1 | 2 | Copper rockfish | Liver | Aluminum | 8.3 | mg/kg | 2.6 | | RF1 | 2 | Copper rockfish | Muscle | Aluminum | 10 | mg/kg | 2.6 | | RF1 | 2 | Copper rockfish | Liver | Cadmium | 5.55 | mg/kg | 0.34 | | RF1 | 2 | Copper rockfish | Liver | Copper | 8.51 | mg/kg | 0.76 | | RF1 | 2 | Copper rockfish | Muscle | Copper | 3.09 | mg/kg | 0.76 | | RF1 | 2 | Copper rockfish | Liver | Hexachlorobenzene | 2.1 E | ug/kg | | | RF1 | 2 | Copper rockfish | Liver | Iron | 46.6 | mg/kg | 1.3 | | RF1 | 2 | Copper rockfish | Muscle | Iron | 2.4 | mg/kg | 1.3 | | RF1 | 2 | Copper rockfish | Liver | Lipids | 19.7 | wt% | 0.005 | | RF1 | 2 | Copper rockfish | Muscle | Lipids | 1.63 | wt% | 0.005 | | RF1 | 2 | Copper rockfish | Liver | Manganese | 0.24 | mg/kg | 0.23 | | RF1 | 2 | Copper rockfish | Liver | Mercury | 0.691 | mg/kg | 0.03 | | RF1 | 2 | Copper rockfish | Muscle | Mercury | 0.31 | mg/kg | 0.03 | | RF1 | 2 | Copper rockfish | Liver | o,p-DDE | 9.6 E | ug/kg | | | RF1 | 2 | Copper rockfish | Muscle | o,p-DDE | 0.3 E | ug/kg | | | RF1 | 2 | Copper rockfish | Liver | o,p-DDT | 4.4 E | ug/kg | | | RF1 | 2 | Copper rockfish | Liver | p,p-DDD | 18 | ug/kg | 13.3 | | RF1 | 2 | Copper rockfish | Muscle | p,p-DDD | 0.5 E | ug/kg | | | RF1 | 2 | Copper rockfish | Liver | p,p-DDE | 1320 | ug/kg | 13.3 | | RF1 | 2 | Copper rockfish | Muscle | p,p-DDE | 37 | ug/kg | 1.33 | | RF1 | 2 | Copper rockfish | Liver | p,p-DDT | 30 | ug/kg | 13.3 | | RF1 | 2 | Copper rockfish | Muscle | p,p-DDT | 0.9 E | ug/kg | | | RF1 | 2 | Copper rockfish | Liver | PCB 101 | 37 | ug/kg | 13.3 | | RF1 | 2 | Copper rockfish | Muscle | PCB 101 | 1.3 E | ug/kg | | | RF1 | 2 | Copper rockfish | Liver | PCB 105 | 17 | ug/kg | 13.3 | | RF1 | 2 | Copper rockfish | Muscle | PCB 105 | 0.4 E | ug/kg | | | RF1 | 2 | Copper rockfish | Liver | PCB 110 | 20 | ug/kg | 13.3 | | RF1 | 2 | Copper rockfish | Muscle | PCB 110 | 0.8 E | ug/kg | | | RF1 | 2 | Copper rockfish | Liver | PCB 118 | 56 | ug/kg | 13.3 | | RF1 | 2 | Copper rockfish | Muscle | PCB 118 | 2 | ug/kg | 1.33 | | RF1 | 2 | Copper rockfish | Liver | PCB 119 | 2.5 E | ug/kg | | | RF1 | 2 | Copper rockfish | Liver | PCB 123 | 6.1 E | ug/kg | | | RF1 | 2 | Copper rockfish | Liver | PCB 128 | 17 | ug/kg | 13.3 | | RF1 | 2 | Copper rockfish | Muscle | PCB 128 | 0.7 E | ug/kg | | | RF1 | 2 | Copper rockfish | Liver | PCB 138 | 89 | ug/kg | 13.3 | | RF1 | 2 | Copper rockfish | Muscle | PCB 138 | 2.8 | ug/kg | 1.33 | | RF1 | 2 | Copper rockfish | Liver | PCB 149 | 29 | ug/kg | 13.3 | | RF1 | 2 | Copper rockfish | Muscle | PCB 149 | 1 E | ug/kg | | | RF1 | 2 | Copper rockfish | Liver | PCB 151 | 13 E | ug/kg | | | RF1 | 2 | Copper rockfish | Muscle | PCB 151 | | ug/kg | | | RF1 | 2 | Copper rockfish | Liver | PCB 153/168 | 140 | ug/kg | 13.3 | | RF1 | 2 | Copper rockfish | Muscle | PCB 153/168 | 4.3 | ug/kg | 1.33 | | RF1 | 2 | Copper rockfish | Liver | PCB 156 | 10 E | ug/kg | | | RF1 | 2 | Copper rockfish | Muscle | PCB 156 | 0 2 E | ug/kg | | | Station | Rep | Species | Tissue | Parameter | Value | Units | MDL | |---------|-----|------------------|--------|-------------------|--------|-------|-------| | RF1 | 2 | Copper rockfish | Liver | PCB 157 | 2.4 E | ug/kg | | | RF1 | 2 | Copper rockfish | Liver | PCB 158 | 6.3 E | ug/kg | | | RF1 | 2 | Copper rockfish | Muscle | PCB 158 | 0.2 E | ug/kg | | | RF1 | 2 | Copper rockfish | Liver | PCB 167 | 4.8 E | ug/kg | | | RF1 | 2 | Copper rockfish | Muscle | PCB 167 | 0.1 E | ug/kg | | | RF1 | 2 | Copper rockfish | Liver | PCB 170 | 26 | ug/kg | 13.3 | | RF1 | 2 | Copper rockfish | Liver | PCB 177 | 10 E | ug/kg | | | RF1 | 2 | Copper rockfish | Muscle | PCB 177 | 0.4 E | ug/kg | | | RF1 | 2 | Copper rockfish | Liver | PCB 180 | 63 | ug/kg | 13.3 | | RF1 | 2 | Copper rockfish | Muscle | PCB 180 | 2.2 | ug/kg | 1.33 | | RF1 | 2 | Copper rockfish | Liver | PCB 183 | 16 | ug/kg | 13.3 | | RF1 | 2 | Copper rockfish | Muscle | PCB 183 | 0.6 E | ug/kg | | | RF1 | 2 | Copper rockfish | Liver | PCB 187 | 51 | ug/kg | 13.3 | | RF1 | 2 | Copper rockfish | Muscle | PCB 187 | 1.8 | ug/kg | 1.33 | | RF1 | 2 | Copper rockfish | Liver | PCB 194 | 11 E | ug/kg | | | RF1 | 2 | Copper rockfish | Muscle | PCB 194 | 0.4 E | ug/kg | | | RF1 | 2 | Copper rockfish | Liver | PCB 201 | 16 | ug/kg | 13.3 | | RF1 | 2 | Copper rockfish | Muscle | PCB 201 | 0.5 E | ug/kg | | | RF1 | 2 | Copper rockfish | Liver | PCB 206 | 7.1 E | ug/kg | | | RF1 | 2 | Copper rockfish | Muscle | PCB 206 | 0.3 E | ug/kg | | | RF1 | 2 | Copper rockfish | Liver | PCB 49 | 5.7 E | ug/kg | | | RF1 | 2 | Copper rockfish | Liver | PCB 66 | 7.5 E | ug/kg | | | RF1 | 2 | Copper rockfish | Muscle | PCB 66 | 0.2 E | ug/kg | | | RF1 | 2 | Copper rockfish | Liver | PCB 70 | 4.2 E | ug/kg | | | RF1 | 2 | Copper rockfish | Liver | PCB 74 | 5.6 E | ug/kg | | | RF1 | 2 | Copper rockfish | Liver | PCB 87 | | ug/kg | | | RF1 | 2 | Copper rockfish | Muscle | PCB 87 | | ug/kg | | | RF1 | 2 | Copper rockfish | Liver | PCB 99 | 34 | ug/kg | 13.3 | | RF1 | 2 | Copper rockfish | Muscle | PCB 99 | 1.2 E | ug/kg | | | RF1 | 2 | Copper rockfish | Liver | Selenium | 1.69 | mg/kg | 0.22 | | RF1 | 2 | Copper rockfish | Muscle | Selenium | 0.28 | mg/kg | 0.13 | | RF1 | 2 | Copper rockfish | Liver | Total Solids | 50.1 | wt% | 0.4 | | RF1 | 2 | Copper rockfish | Muscle | Total Solids | 24.3 | wt% | 0.4 | | RF1 | 2 | Copper rockfish | Liver | Trans Nonachlor | 22 | ug/kg | 20 | | RF1 | 2 | Copper rockfish | Muscle | Trans Nonachlor | 0.7 E | ug/kg | | | RF1 | 2 | Copper rockfish | Liver | Zinc | 40.2 | mg/kg | 0.58 | | RF1 | 2 | Copper rockfish | Muscle | Zinc | 3.92 | mg/kg | 0.58 | | RF1 | 3 | Ca. scorpionfish | Liver | Aluminum | 22.8 | mg/kg | 2.6 | | RF1 | 3 | Ca. scorpionfish | Muscle | Aluminum | 30.4 | mg/kg | 2.6 | | RF1 | 3 | Ca. scorpionfish | Muscle | Arsenic | 10.6 | mg/kg | 1.4 | | RF1 | 3 | Ca. scorpionfish | Liver | Beryllium | 0.044 | mg/kg | 0.035 | | RF1 | 3 | Ca. scorpionfish | Liver | Cadmium | 2.24 | mg/kg | 0.34 | | RF1 | 3 | Ca. scorpionfish | Liver | Copper | 19.2 | mg/kg | 0.76 | | RF1 | 3 | Ca. scorpionfish | Muscle | Copper | 1.1 | mg/kg | 0.76 | | RF1 | 3 | Ca. scorpionfish | Liver | Hexachlorobenzene | 1.3 | ug/kg | | | RF1 | 3 | Ca. scorpionfish | Liver | Iron | 147 | mg/kg | 1.3 | | RF1 | 3 | Ca. scorpionfish | Muscle | Iron | 2.7 | mg/kg | 1.3 | | RF1 | 3 | Ca. scorpionfish | Liver | Lipids | 23.3 | wt% | 0.005 | | RF1 | 3 | Ca. scorpionfish | Muscle | Lipids | 0.96 | wt% | 0.005 | | RF1 | 3 | Ca. scorpionfish | Liver | Mercury | 0.0384 | mg/kg | 0.03 | | RF1 | 3 | Ca. scorpionfish | Muscle | Mercury | 0.1 | mg/kg | 0.03 | | Station | Rep | Species | Tissue | Parameter | Value | Units | MDL | |---------|-----|------------------|--------|-------------------|--------|-------|-------| | RF1 | 3 | Ca. scorpionfish | Liver | p,p-DDD | 4.7 | ug/kg | | | RF1 | 3 | Ca. scorpionfish | Liver | p,p-DDE | 285 | ug/kg | 13.3 | | RF1 | 3 | Ca. scorpionfish | Muscle | p,p-DDE | 3.9 | ug/kg | 1.33 | | RF1 | 3 | Ca. scorpionfish | Liver | p,p-DDT | 2.6 | ug/kg | | | RF1 | 3 | Ca. scorpionfish | Liver | PCB 101 | 6.35 | ug/kg | | | RF1 | 3 | Ca. scorpionfish | Liver | PCB 105 | 3.3 | ug/kg | | | RF1 | 3 | Ca. scorpionfish | Liver | PCB 110 | 4.5 | ug/kg | | | RF1 | 3 | Ca. scorpionfish | Liver | PCB 118 | 13 | ug/kg | 13.3 | | RF1 | 3 | Ca. scorpionfish | Muscle | PCB 118 | 0.2 E | ug/kg | | | RF1 | 3 | Ca. scorpionfish | Liver | PCB 128 | 3.9 | ug/kg | | | RF1 | 3 | Ca. scorpionfish | Liver | PCB 138 | 17 | ug/kg | 13.3 | | RF1 | 3 | Ca. scorpionfish | Muscle | PCB 138 | 0.3 E | ug/kg | | | RF1 | 3 | Ca. scorpionfish | Liver | PCB 149 | 4.7 | ug/kg | | | RF1 | 3 | Ca. scorpionfish | Liver | PCB 151 | 3.25 | ug/kg | | | RF1 | 3 | Ca. scorpionfish | Liver | PCB 153/168 | 30 | ug/kg | 13.3 | | RF1 | 3 | Ca. scorpionfish | Muscle | PCB 153/168 | 0.3 E | ug/kg | | | RF1 | 3 | Ca. scorpionfish | Liver | PCB 156 | 1.55 | ug/kg | | | RF1 | 3 | Ca. scorpionfish | Liver | PCB 158 | 1.1 E | ug/kg | | | RF1 | 3 | Ca. scorpionfish | Liver | PCB 177 | 3.2 | ug/kg | | | RF1 | 3 | Ca. scorpionfish | Liver | PCB 180 | 11.5 | ug/kg | | | RF1 | 3 | Ca. scorpionfish | Muscle | PCB 180 | 0.2 E | ug/kg | | | RF1 | 3 | Ca. scorpionfish | Liver | PCB 183 | 4.6 E | ug/kg | | | RF1 | 3 | Ca. scorpionfish | Liver | PCB 187 | 13 | ug/kg | 13.3 | | RF1 | 3 | Ca. scorpionfish | Liver | PCB 194 | 2.9 | ug/kg | | | RF1 | 3 | Ca. scorpionfish | Liver | PCB 206 | 2.95 | ug/kg | | | RF1 | 3 | Ca. scorpionfish | Muscle | PCB 206 | 0.2 E | ug/kg | | | RF1 | 3 | Ca. scorpionfish | Liver | PCB 66 | 2 | ug/kg | | | RF1 | 3 | Ca. scorpionfish | Liver | PCB 74 | 1.2 | ug/kg | | | RF1 | 3 | Ca. scorpionfish | Liver | PCB 99 | 6.3 | ug/kg | | | RF1 | 3 | Ca. scorpionfish | Liver | Selenium | 0.79 | mg/kg | 0.17 | | RF1 | 3 | Ca. scorpionfish | Muscle | Selenium | 0.26 | mg/kg | 0.13 | | RF1 | 3 | Ca. scorpionfish | Liver | Total
Solids | 46.8 | wt% | 0.4 | | RF1 | 3 | Ca. scorpionfish | Muscle | Total Solids | 22.1 | wt% | 0.4 | | RF1 | 3 | Ca. scorpionfish | Liver | Trans Nonachlor | 6.2 | ug/kg | | | RF1 | 3 | Ca. scorpionfish | Liver | Zinc | 82.2 | mg/kg | 0.58 | | RF1 | 3 | Ca. scorpionfish | Muscle | Zinc | 3.42 | mg/kg | 0.58 | | RF2 | 1 | Mixed rockfish | Liver | Aluminum | 16.1 | mg/kg | 2.6 | | RF2 | 1 | Mixed rockfish | Muscle | Aluminum | 8.8 | mg/kg | 2.6 | | RF2 | 1 | Mixed rockfish | Liver | Cadmium | 0.67 | mg/kg | 0.34 | | RF2 | 1 | Mixed rockfish | Liver | Chromium | 0.317 | mg/kg | 0.3 | | RF2 | 1 | Mixed rockfish | Liver | Copper | 9.34 | mg/kg | 0.76 | | RF2 | 1 | Mixed rockfish | Muscle | Copper | 4.59 | mg/kg | 0.76 | | RF2 | 1 | Mixed rockfish | Liver | Hexachlorobenzene | 1.5 E | ug/kg | | | RF2 | 1 | Mixed rockfish | Muscle | Hexachlorobenzene | 0.05 | ug/kg | 1.33 | | RF2 | 1 | Mixed rockfish | Liver | Iron | 178 | mg/kg | 1.3 | | RF2 | 1 | Mixed rockfish | Muscle | Iron | 3.3 | mg/kg | 1.3 | | RF2 | 1 | Mixed rockfish | Liver | Lipids | 19.7 | wt% | 0.005 | | RF2 | 1 | Mixed rockfish | Muscle | Lipids | 1.47 | wt% | 0.005 | | RF2 | 1 | Mixed rockfish | Liver | Manganese | 0.77 | mg/kg | 0.23 | | RF2 | 1 | Mixed rockfish | Muscle | Mercury | 0.0357 | mg/kg | 0.03 | | RF2 | 1 | Mixed rockfish | Liver | o,p-DDE | 3.8 E | ug/kg | | | Station | Rep | Species | Tissue | Parameter | Value | Units | MDL | |------------|--------|----------------|----------------|--------------------------|-------|----------------|------| | RF2 | 1 | Mixed rockfish | Muscle | o,p-DDE | 0.4 E | ug/kg | | | RF2 | 1 | Mixed rockfish | Liver | o,p-DDT | 1.5 E | ug/kg | | | RF2 | 1 | Mixed rockfish | Liver | p,p-DDD | 8.7 E | ug/kg | | | RF2 | 1 | Mixed rockfish | Muscle | p,p-DDD | 0.6 E | ug/kg | | | RF2 | 1 | Mixed rockfish | Liver | p,p-DDE | 320 | ug/kg | 13.3 | | RF2 | 1 | Mixed rockfish | Muscle | p,p-DDE | 26 | ug/kg | 1.33 | | RF2 | 1 | Mixed rockfish | Liver | p,p-DDT | 13 E | ug/kg | | | RF2 | 1 | Mixed rockfish | Muscle | p,p-DDT | 1 E | ug/kg | | | RF2 | 1 | Mixed rockfish | Liver | PCB 101 | | ug/kg | | | RF2 | 1 | Mixed rockfish | Muscle | PCB 101 | 0.95 | ug/kg | | | RF2 | 1 | Mixed rockfish | Liver | PCB 105 | 3.1 E | ug/kg | | | RF2 | 1 | Mixed rockfish | Muscle | PCB 105 | 0.2 E | ug/kg | | | RF2 | 1 | Mixed rockfish | Liver | PCB 110 | 6 E | ug/kg | | | RF2 | 1 | Mixed rockfish | Muscle | PCB 110 | 0.3 | ug/kg | 1.33 | | RF2 | 1 | Mixed rockfish | Liver | PCB 118 | 12 E | ug/kg | | | RF2 | 1 | Mixed rockfish | Muscle | PCB 118 | 0.95 | ug/kg | | | RF2 | 1 | Mixed rockfish | Liver | PCB 123 | | ug/kg | | | RF2 | 1 | Mixed rockfish | Liver | PCB 128 | | ug/kg | | | RF2 | 1 | Mixed rockfish | Liver | PCB 138 | 19 | ug/kg | 13.3 | | RF2 | 1 | Mixed rockfish | Muscle | PCB 138 | 1.65 | ug/kg | 1.33 | | RF2 | 1 | Mixed rockfish | Liver | PCB 149 | | ug/kg | | | RF2 | 1 | Mixed rockfish | Muscle | PCB 149 | | ug/kg | | | RF2 | 1 | Mixed rockfish | Liver | PCB 151 | | ug/kg | | | RF2 | 1 | Mixed rockfish | Muscle | PCB 151 | | ug/kg | | | RF2 | 1 | Mixed rockfish | Liver | PCB 153/168 | 27 | ug/kg | 13.3 | | RF2 | 1 | Mixed rockfish | Muscle | PCB 153/168 | 2.5 | ug/kg | 1.33 | | RF2 | 1 | Mixed rockfish | Muscle | PCB 156 | | ug/kg | 1.00 | | RF2 | 1 | Mixed rockfish | Muscle | PCB 158 | 0.05 | ug/kg | 1.33 | | RF2 | 1 | Mixed rockfish | Liver | PCB 177 | | ug/kg | 1.00 | | RF2 | 1 | Mixed rockfish | Muscle | PCB 177 | | ug/kg | | | RF2 | 1 | Mixed rockfish | Liver | PCB 180 | 14 | ug/kg
ug/kg | 13.3 | | RF2 | 1 | Mixed rockfish | Muscle | PCB 180 | | ug/kg
ug/kg | 10.0 | | RF2 | 1 | Mixed rockfish | Liver | PCB 183 | | ug/kg
ug/kg | | | RF2 | 1 | Mixed rockfish | Muscle | PCB 183 | | ug/kg
ug/kg | | | RF2 | 1 | Mixed rockfish | Liver | PCB 187 | | ug/kg
ug/kg | | | RF2 | 1 | Mixed rockfish | Muscle | PCB 187 | 1.05 | ug/kg
ug/kg | | | RF2 | 1 | Mixed rockfish | Liver | PCB 194 | | ug/kg
ug/kg | | | RF2 | | Mixed rockfish | Muscle | PCB 194
PCB 194 | | | | | RF2
RF2 | 1
1 | Mixed rockfish | Liver | PCB 194
PCB 206 | | ug/kg | | | RF2 | 1 | Mixed rockfish | | PCB 206 | | ug/kg | | | | | | Muscle | | | ug/kg | | | RF2
RF2 | 1 | Mixed rockfish | Liver
Liver | PCB 66 | | ug/kg | | | | 1 | Mixed rockfish | | PCB 87 | | ug/kg | | | RF2 | 1 | Mixed rockfish | Muscle | PCB 87 | | ug/kg | | | RF2 | 1 | Mixed rockfish | Liver | PCB 99 | | ug/kg | | | RF2 | 1 | Mixed rockfish | Muscle | PCB 99 | | ug/kg | 0.00 | | RF2 | 1 | Mixed rockfish | Liver | Selenium | 1.63 | mg/kg | 0.26 | | RF2 | 1 | Mixed rockfish | Muscle | Selenium
Tatal Calida | 0.25 | mg/kg | 0.13 | | RF2 | 1 | Mixed rockfish | Liver | Total Solids | 51.7 | wt% | 0.4 | | RF2 | 1 | Mixed rockfish | Muscle | Total Solids | 21.9 | wt% | 0.4 | | RF2 | 1 | Mixed rockfish | Liver | Trans Nonachlor | | ug/kg | | | RF2 | 1 | Mixed rockfish | Liver | Zinc | 30.5 | mg/kg | 0.58 | | Station | Rep | Species | Tissue | Parameter | Value | Units | MDL | |---------|-----|--------------------|--------|-------------------|--------|-------|-------| | RF2 | 1 | Mixed rockfish | Muscle | Zinc | 3.74 | mg/kg | 0.58 | | RF2 | 2 | Vermilion rockfish | Liver | Aluminum | 16.9 | mg/kg | 2.6 | | RF2 | 2 | Vermilion rockfish | Muscle | Aluminum | 4.2 | mg/kg | 2.6 | | RF2 | 2 | Vermilion rockfish | Muscle | Arsenic | 4.7 | mg/kg | 1.4 | | RF2 | 2 | Vermilion rockfish | Liver | Cadmium | 1.07 | mg/kg | 0.34 | | RF2 | 2 | Vermilion rockfish | Liver | Copper | 3.79 | mg/kg | 0.76 | | RF2 | 2 | Vermilion rockfish | Liver | Hexachlorobenzene | 3.4 E | ug/kg | | | RF2 | 2 | Vermilion rockfish | Muscle | Hexachlorobenzene | 0.1 E | ug/kg | | | RF2 | 2 | Vermilion rockfish | Liver | Iron | 97.2 | mg/kg | 1.3 | | RF2 | 2 | Vermilion rockfish | Muscle | Iron | 7.1 | mg/kg | 1.3 | | RF2 | 2 | Vermilion rockfish | Liver | Lipids | 40.4 | wt% | 0.005 | | RF2 | 2 | Vermilion rockfish | Muscle | Lipids | 2.38 | wt% | 0.005 | | RF2 | 2 | Vermilion rockfish | Muscle | Mercury | 0.0463 | mg/kg | 0.03 | | RF2 | 2 | Vermilion rockfish | Liver | o,p-DDD | 280 | ug/kg | 13.3 | | RF2 | 2 | Vermilion rockfish | Liver | o,p-DDE | 2.8 E | ug/kg | | | RF2 | 2 | Vermilion rockfish | Liver | p,p-DDD | 11 E | ug/kg | | | RF2 | 2 | Vermilion rockfish | Muscle | p,p-DDD | 0.4 E | ug/kg | | | RF2 | 2 | Vermilion rockfish | Muscle | p,p-DDE | 10 | ug/kg | 1.33 | | RF2 | 2 | Vermilion rockfish | Liver | p,p-DDT | 11 E | ug/kg | | | RF2 | 2 | Vermilion rockfish | Muscle | p,p-DDT | 0.5 E | ug/kg | | | RF2 | 2 | Vermilion rockfish | Liver | PCB 101 | 6.5 E | ug/kg | | | RF2 | 2 | Vermilion rockfish | Muscle | PCB 101 | 0.4 E | ug/kg | | | RF2 | 2 | Vermilion rockfish | Liver | PCB 105 | 2.3 E | ug/kg | | | RF2 | 2 | Vermilion rockfish | Liver | PCB 110 | 4.3 E | ug/kg | | | RF2 | 2 | Vermilion rockfish | Liver | PCB 118 | 7.9 E | ug/kg | | | RF2 | 2 | Vermilion rockfish | Muscle | PCB 118 | 0.4 E | ug/kg | | | RF2 | 2 | Vermilion rockfish | Liver | PCB 138 | 8.8 E | ug/kg | | | RF2 | 2 | Vermilion rockfish | Muscle | PCB 138 | 0.4 E | ug/kg | | | RF2 | 2 | Vermilion rockfish | Liver | PCB 149 | 7 E | ug/kg | | | RF2 | 2 | Vermilion rockfish | Muscle | PCB 149 | 0.3 E | ug/kg | | | RF2 | 2 | Vermilion rockfish | Liver | PCB 151 | 2.1 E | ug/kg | | | RF2 | 2 | Vermilion rockfish | Liver | PCB 153/168 | 15 | ug/kg | 13.3 | | RF2 | 2 | Vermilion rockfish | Muscle | PCB 153/168 | 0.7 E | ug/kg | | | RF2 | 2 | Vermilion rockfish | Liver | PCB 180 | 5.3 E | ug/kg | | | RF2 | 2 | Vermilion rockfish | Muscle | PCB 180 | 0.3 E | ug/kg | | | RF2 | 2 | Vermilion rockfish | Liver | PCB 187 | 6.3 E | ug/kg | | | RF2 | 2 | Vermilion rockfish | Muscle | PCB 187 | 0.2 E | ug/kg | | | RF2 | 2 | Vermilion rockfish | Liver | PCB 206 | 1.3 E | ug/kg | | | RF2 | 2 | Vermilion rockfish | Muscle | PCB 206 | 0.2 E | ug/kg | | | RF2 | 2 | Vermilion rockfish | Liver | PCB 66 | 1.8 E | ug/kg | | | RF2 | 2 | Vermilion rockfish | Liver | PCB 99 | 5.3 E | ug/kg | | | RF2 | 2 | Vermilion rockfish | Muscle | PCB 99 | 0.3 E | ug/kg | | | RF2 | 2 | Vermilion rockfish | Liver | Selenium | 1.31 | mg/kg | 0.26 | | RF2 | 2 | Vermilion rockfish | Muscle | Selenium | 0.37 | mg/kg | 0.13 | | RF2 | 2 | Vermilion rockfish | Liver | Total Solids | 59.1 | wt% | 0.4 | | RF2 | 2 | Vermilion rockfish | Muscle | Total Solids | 23 | wt% | 0.4 | | RF2 | 2 | Vermilion rockfish | Liver | Trans Nonachlor | 8.9 E | ug/kg | | | RF2 | 2 | Vermilion rockfish | Liver | Zinc | 25.7 | mg/kg | 0.58 | | RF2 | 2 | Vermilion rockfish | Muscle | Zinc | 3.93 | mg/kg | 0.58 | | RF2 | 3 | Flag rockfish | Liver | Aluminum | 4.2 | mg/kg | 2.6 | | RF2 | 3 | Flag rockfish | Muscle | Aluminum | 8.2 | mg/kg | 2.6 | | | | | | | | | | | Station | Rep | Species | Tissue | Parameter | Value | Units | MDL | |------------|-----|--------------------------------|----------------|--------------------------|----------|----------------|--------------| | RF2 | 3 | Flag rockfish | Liver | Arsenic | 1.9 | mg/kg | 1.4 | | RF2 | 3 | Flag rockfish | Liver | Beryllium | 0.046 | mg/kg | 0.035 | | RF2 | 3 | Flag rockfish | Liver | Copper | 14.6 | mg/kg | 0.76 | | RF2 | 3 | Flag rockfish | Muscle | Copper | 1.31 | mg/kg | 0.76 | | RF2 | 3 | Flag rockfish | Liver | Hexachlorobenzene | 1.3 E | ug/kg | | | RF2 | 3 | Flag rockfish | Liver | Iron | 123 | mg/kg | 1.3 | | RF2 | 3 | Flag rockfish | Muscle | Iron | 1.4 | mg/kg | 1.3 | | RF2 | 3 | Flag rockfish | Liver | Lipids | 21 | wt% | 0.005 | | RF2 | 3 | Flag rockfish | Muscle | Lipids | 0.4 | wt% | 0.005 | | RF2 | 3 | Flag rockfish | Liver | Manganese | 0.47 | mg/kg | 0.23 | | RF2 | 3 | Flag rockfish | Liver | Mercury | 0.247 | mg/kg | 0.03 | | RF2 | 3 | Flag rockfish | Muscle | Mercury | 0.149 | mg/kg | 0.03 | | RF2 | 3 | Flag rockfish | Liver | o,p-DDE | 13 E | | | | RF2 | 3 | Flag rockfish | Liver | p,p-DDD | 15 | ug/kg | 13.3 | | RF2 | 3 | Flag rockfish | Liver | p,p-DDE | 980 | ug/kg | 13.3 | | RF2 | 3 | Flag rockfish | Muscle |
p,p-DDE | 1.3 E | ug/kg | | | RF2 | 3 | Flag rockfish | Liver | p,p-DDT | 32 | ug/kg | 13.3 | | RF2 | 3 | Flag rockfish | Liver | PCB 101 | 42 | ug/kg | 13.3 | | RF2 | 3 | Flag rockfish | Liver | PCB 105 | 24 | ug/kg | 13.3 | | RF2 | 3 | Flag rockfish | Liver | PCB 110 | 26 | ug/kg | 13.3 | | RF2 | 3 | Flag rockfish | Liver | PCB 118 | 62 | ug/kg | 13.3 | | RF2 | 3 | Flag rockfish | Muscle | PCB 118 | | ug/kg | | | RF2 | 3 | Flag rockfish | Liver | PCB 119 | | ug/kg | | | RF2 | 3 | Flag rockfish | Liver | PCB 123 | | ug/kg | | | RF2 | 3 | Flag rockfish | Liver | PCB 128 | 20 | ug/kg | 13.3 | | RF2 | 3 | Flag rockfish | Liver | PCB 138 | 84 | ug/kg | 13.3 | | RF2 | 3 | Flag rockfish | Liver | PCB 149 | 26 | ug/kg | 13.3 | | RF2 | 3 | Flag rockfish | Liver | PCB 151 | | ug/kg | 10.0 | | RF2 | 3 | Flag rockfish | Liver | PCB 153/168 | 110 | ug/kg | 13.3 | | RF2 | 3 | Flag rockfish | Liver | PCB 156 | | ug/kg | 10.0 | | RF2 | 3 | Flag rockfish | Liver | PCB 157 | | ug/kg | | | RF2 | 3 | Flag rockfish | Liver | PCB 158 | | ug/kg | | | RF2 | 3 | Flag rockfish | Liver | PCB 167 | | ug/kg | | | RF2 | 3 | Flag rockfish | Liver | PCB 177 | | ug/kg | | | RF2 | 3 | Flag rockfish | Liver | PCB 180 | 47 | ug/kg
ug/kg | 13.3 | | RF2 | 3 | Flag rockfish | Liver | PCB 183 | | ug/kg | 10.0 | | RF2 | 3 | Flag rockfish | Liver | PCB 187 | 35 | ug/kg
ug/kg | 13.3 | | RF2 | 3 | Flag rockfish | Liver | PCB 194 | | ug/kg
ug/kg | 10.0 | | RF2 | 3 | Flag rockfish | Liver | PCB 206 | | ug/kg
ug/kg | | | RF2 | 3 | Flag rockfish | Muscle | PCB 206 | | ug/kg | | | RF2 | 3 | Flag rockfish | Liver | PCB 44 | | ug/kg
ug/kg | | | RF2 | 3 | Flag rockfish | Liver | PCB 49 | | ug/kg
ug/kg | | | RF2 | 3 | Flag rockfish | Liver | PCB 52 | | ug/kg
ug/kg | | | RF2 | 3 | Flag rockfish | Liver | PCB 66 | | ug/kg
ug/kg | | | RF2 | 3 | Flag rockfish | Liver | PCB 70 | | ug/kg
ug/kg | | | RF2 | 3 | Flag rockfish | Liver | PCB 74 | | ug/kg
ug/kg | | | RF2 | 3 | - | | PCB 74
PCB 87 | | | 12.2 | | RF2
RF2 | 3 | Flag rockfish
Flag rockfish | Liver
Liver | PCB 99 | 15
37 | ug/kg | 13.3
13.3 | | | | _ | | | | ug/kg | | | RF2 | 3 | Flag rockfish | Liver | Selenium | 3.01 | mg/kg | 0.33 | | RF2 | 3 | Flag rockfish | Muscle | Selenium
Total Solida | 0.38 | mg/kg | 0.13 | | RF2 | 3 | Flag rockfish | Liver | Total Solids | 47.6 | wt% | 0.4 | | Station | Rep | Species | Tissue | Parameter | Value | Units | MDL | |---------|-----|-----------------|--------|-------------------|-------|-------|-------| | RF2 | 3 | Flag rockfish | Muscle | Total Solids | 22.7 | wt% | 0.4 | | RF2 | 3 | Flag rockfish | Liver | Trans Nonachlor | 15 E | ug/kg | | | RF2 | 3 | Flag rockfish | Liver | Zinc | 101 | mg/kg | 0.58 | | RF2 | 3 | Flag rockfish | Muscle | Zinc | 3.39 | mg/kg | 0.58 | | SD7 | 1 | Pacific sanddab | Liver | Aluminum | 18.2 | mg/kg | 2.6 | | SD7 | 1 | Pacific sanddab | Muscle | Aluminum | 3.9 | mg/kg | 2.6 | | SD7 | 1 | Pacific sanddab | Liver | Arsenic | 12.4 | mg/kg | 1.4 | | SD7 | 1 | Pacific sanddab | Muscle | Arsenic | 4.9 | mg/kg | 1.4 | | SD7 | 1 | Pacific sanddab | Liver | Cadmium | 5.03 | mg/kg | 0.34 | | SD7 | 1 | Pacific sanddab | Muscle | Copper | 3.59 | mg/kg | 0.76 | | SD7 | 1 | Pacific sanddab | Liver | Hexachlorobenzene | 3.3 E | ug/kg | | | SD7 | 1 | Pacific sanddab | Muscle | Hexachlorobenzene | 0.5 E | ug/kg | | | SD7 | 1 | Pacific sanddab | Liver | Iron | 89.7 | mg/kg | 1.3 | | SD7 | 1 | Pacific sanddab | Muscle | Iron | 1.4 | mg/kg | 1.3 | | SD7 | 1 | Pacific sanddab | Liver | Lipids | 36.6 | wt% | 0.005 | | SD7 | 1 | Pacific sanddab | Muscle | Lipids | 0.22 | wt% | 0.005 | | SD7 | 1 | Pacific sanddab | Liver | Manganese | 0.55 | mg/kg | 0.23 | | SD7 | 1 | Pacific sanddab | Muscle | Mercury | 0.032 | mg/kg | 0.012 | | SD7 | 1 | Pacific sanddab | Liver | o,p-DDE | 3.7 E | ug/kg | | | SD7 | 1 | Pacific sanddab | Liver | p,p-DDD | 6 E | ug/kg | | | SD7 | 1 | Pacific sanddab | Liver | p,p-DDE | 380 | ug/kg | | | SD7 | 1 | Pacific sanddab | Muscle | p,p-DDE | 1.1 E | ug/kg | | | SD7 | 1 | Pacific sanddab | Liver | p,p-DDT | 13 E | ug/kg | | | SD7 | 1 | Pacific sanddab | Liver | PCB 101 | 11 E | ug/kg | | | SD7 | 1 | Pacific sanddab | Liver | PCB 105 | 5.2 E | ug/kg | | | SD7 | 1 | Pacific sanddab | Liver | PCB 110 | 9 E | ug/kg | | | SD7 | 1 | Pacific sanddab | Liver | PCB 118 | 18 | ug/kg | 13.3 | | SD7 | 1 | Pacific sanddab | Liver | PCB 123 | | ug/kg | | | SD7 | 1 | Pacific sanddab | Liver | PCB 128 | 4.4 E | ug/kg | | | SD7 | 1 | Pacific sanddab | Liver | PCB 138 | 25 | ug/kg | 13.3 | | SD7 | 1 | Pacific sanddab | Liver | PCB 149 | | ug/kg | | | SD7 | 1 | Pacific sanddab | Liver | PCB 151 | 5 E | ug/kg | | | SD7 | 1 | Pacific sanddab | Liver | PCB 153/168 | 38 | ug/kg | 13.3 | | SD7 | 1 | Pacific sanddab | Liver | PCB 156 | | ug/kg | | | SD7 | 1 | Pacific sanddab | Liver | PCB 158 | 1.6 E | ug/kg | | | SD7 | 1 | Pacific sanddab | Liver | PCB 167 | | ug/kg | | | SD7 | 1 | Pacific sanddab | Liver | PCB 170 | | ug/kg | | | SD7 | 1 | Pacific sanddab | Liver | PCB 177 | | ug/kg | | | SD7 | 1 | Pacific sanddab | Liver | PCB 180 | 14 | ug/kg | 13.3 | | SD7 | 1 | Pacific sanddab | Liver | PCB 183 | | ug/kg | | | SD7 | 1 | Pacific sanddab | Liver | PCB 187 | 15 | ug/kg | 13.3 | | SD7 | 1 | Pacific sanddab | Liver | PCB 194 | | ug/kg | | | SD7 | 1 | Pacific sanddab | Liver | PCB 206 | | ug/kg | | | SD7 | 1 | Pacific sanddab | Muscle | PCB 206 | | ug/kg | | | SD7 | 1 | Pacific sanddab | Liver | PCB 66 | | ug/kg | | | SD7 | 1 | Pacific sanddab | Liver | PCB 70 | | ug/kg | | | SD7 | 1 | Pacific sanddab | Liver | PCB 74 | | ug/kg | | | SD7 | 1 | Pacific sanddab | Liver | PCB 87 | | ug/kg | | | SD7 | 1 | Pacific sanddab | Liver | PCB 99 | | ug/kg | | | SD7 | 1 | Pacific sanddab | Liver | Selenium | 0.86 | mg/kg | 0.13 | | SD7 | 1 | Pacific sanddab | Muscle | Selenium | 0.16 | mg/kg | 0.13 | | Station | Rep | Species | Tissue | Parameter | Value | Units | MDL | |---------|-----|------------------|--------|-----------------|-------|-------|-------| | SD7 | 1 | Pacific sanddab | Liver | Total Solids | 55.7 | wt% | 0.4 | | SD7 | 1 | Pacific sanddab | Muscle | Total Solids | 19.8 | wt% | 0.4 | | SD7 | 1 | Pacific sanddab | Liver | Trans Nonachlor | 7.5 E | ug/kg | | | SD7 | 1 | Pacific sanddab | Liver | Zinc | 24.3 | mg/kg | 0.58 | | SD7 | 1 | Pacific sanddab | Muscle | Zinc | 2.98 | mg/kg | 0.58 | | SD7 | 2 | English sole | Liver | Aluminum | 2.9 | mg/kg | 2.6 | | SD7 | 2 | English sole | Muscle | Aluminum | 4.1 | mg/kg | 2.6 | | SD7 | 2 | English sole | Liver | Arsenic | 33.9 | mg/kg | 1.4 | | SD7 | 2 | English sole | Muscle | Arsenic | 13.7 | mg/kg | 1.4 | | SD7 | 2 | English sole | Liver | Copper | 14.5 | mg/kg | 0.76 | | SD7 | 2 | English sole | Liver | Iron | 89.2 | mg/kg | 1.3 | | SD7 | 2 | English sole | Muscle | Iron | 4 | mg/kg | 1.3 | | SD7 | 2 | English sole | Liver | Lipids | 6.8 | wt% | 0.005 | | SD7 | 2 | English sole | Muscle | Lipids | 0.15 | wt% | 0.005 | | SD7 | 2 | English sole | Liver | Manganese | 2.3 | mg/kg | 0.23 | | SD7 | 2 | English sole | Liver | Mercury | 0.066 | mg/kg | 0.012 | | SD7 | 2 | English sole | Muscle | Mercury | 0.013 | mg/kg | 0.012 | | SD7 | 2 | English sole | Liver | o,p-DDE | 49 | ug/kg | 13.3 | | SD7 | 2 | English sole | Liver | p,p-DDD | 17 | ug/kg | 13.3 | | SD7 | 2 | English sole | Liver | p,p-DDE | 2640 | ug/kg | 13.3 | | SD7 | 2 | English sole | Muscle | p,p-DDE | 3.5 | ug/kg | 1.33 | | SD7 | 2 | English sole | Liver | p,p-DDT | 7.2 E | ug/kg | | | SD7 | 2 | English sole | Liver | PCB 101 | 13 E | ug/kg | | | SD7 | 2 | English sole | Liver | PCB 105 | 4.8 E | ug/kg | | | SD7 | 2 | English sole | Liver | PCB 110 | 6.7 E | ug/kg | | | SD7 | 2 | English sole | Liver | PCB 118 | 21 | ug/kg | 13.3 | | SD7 | 2 | English sole | Liver | PCB 123 | 3.9 E | ug/kg | | | SD7 | 2 | English sole | Liver | PCB 128 | 0.9 E | ug/kg | | | SD7 | 2 | English sole | Liver | PCB 138 | 20 | ug/kg | 13.3 | | SD7 | 2 | English sole | Liver | PCB 149 | 9.3 E | ug/kg | | | SD7 | 2 | English sole | Liver | PCB 151 | 3.4 E | ug/kg | | | SD7 | 2 | English sole | Liver | PCB 153/168 | 33 | ug/kg | 13.3 | | SD7 | 2 | English sole | Liver | PCB 167 | | ug/kg | | | SD7 | 2 | English sole | Liver | PCB 177 | | ug/kg | | | SD7 | 2 | English sole | Liver | PCB 180 | | ug/kg | | | SD7 | 2 | English sole | Liver | PCB 183 | | ug/kg | | | SD7 | 2 | English sole | Liver | PCB 187 | | ug/kg | | | SD7 | 2 | English sole | Liver | PCB 206 | | ug/kg | | | SD7 | 2 | English sole | Muscle | PCB 206 | | ug/kg | | | SD7 | 2 | English sole | Liver | PCB 66 | | ug/kg | | | SD7 | 2 | English sole | Liver | PCB 70 | | ug/kg | | | SD7 | 2 | English sole | Liver | PCB 74 | 2.7 E | ug/kg | | | SD7 | 2 | English sole | Liver | PCB 87 | 4.9 E | ug/kg | | | SD7 | 2 | English sole | Liver | PCB 99 | 11 E | ug/kg | | | SD7 | 2 | English sole | Liver | Selenium | 2.71 | mg/kg | 0.65 | | SD7 | 2 | English sole | Muscle | Selenium | 0.63 | mg/kg | 0.33 | | SD7 | 2 | English sole | Liver | Total Solids | 24.9 | wt% | 0.4 | | SD7 | 2 | English sole | Muscle | Total Solids | 19.1 | wt% | 0.4 | | SD7 | 2 | English sole | Liver | Zinc | 45.4 | mg/kg | 0.58 | | SD7 | 2 | English sole | Muscle | Zinc | 2.97 | mg/kg | 0.58 | | SD7 | 3 | Ca. scorpionfish | Liver | Aluminum | 11.6 | mg/kg | 2.6 | | Station | Rep | Species | Tissue | Parameter | Value | Units | MDL | |------------|--------|------------------|--------|-------------------|---------------|----------------|-------| | SD7 | 3 | Ca. scorpionfish | Liver | Arsenic | 9.2 | mg/kg | 1.4 | | SD7 | 3 | Ca. scorpionfish | Muscle | Arsenic | 6.5 | mg/kg | 1.4 | | SD7 | 3 | Ca. scorpionfish | Liver | Cadmium | 1.34 | mg/kg | 0.34 | | SD7 | 3 | Ca. scorpionfish | Liver | Copper | 12.4 | mg/kg | 0.76 | | SD7 | 3 | Ca. scorpionfish | Muscle | Copper | 1.08 | mg/kg | 0.76 | | SD7 | 3 | Ca. scorpionfish | Liver | Hexachlorobenzene | 1.2 E | ug/kg | | | SD7 | 3 | Ca. scorpionfish | Liver | Iron |
117 | mg/kg | 1.3 | | SD7 | 3 | Ca. scorpionfish | Muscle | Iron | 4.3 | mg/kg | 1.3 | | SD7 | 3 | Ca. scorpionfish | Liver | Lipids | 23.3 | wt% | 0.005 | | SD7 | 3 | Ca. scorpionfish | Muscle | Lipids | 0.44 | wt% | 0.005 | | SD7 | 3 | Ca. scorpionfish | Liver | Manganese | 0.26 | mg/kg | 0.23 | | SD7 | 3 | Ca. scorpionfish | Liver | Mercury | 0.109 | mg/kg | 0.012 | | SD7 | 3 | Ca. scorpionfish | Muscle | Mercury | 0.108 | mg/kg | 0.012 | | SD7 | 3 | Ca. scorpionfish | Liver | o,p-DDE | 2.7 E | ug/kg | | | SD7 | 3 | Ca. scorpionfish | Liver | p,p-DDD | 7.9 E | ug/kg | | | SD7 | 3 | Ca. scorpionfish | Liver | p,p-DDE | 560 | ug/kg | 13.3 | | SD7 | 3 | Ca. scorpionfish | Muscle | p,p-DDE | 9.3 | ug/kg | 1.33 | | SD7 | 3 | Ca. scorpionfish | Liver | p,p-DDT | 4.2 E | ug/kg | | | SD7 | 3 | Ca. scorpionfish | Liver | PCB 101 | | ug/kg | | | SD7 | 3 | Ca. scorpionfish | Liver | PCB 105 | | ug/kg | | | SD7 | 3 | Ca. scorpionfish | Liver | PCB 110 | | ug/kg | | | SD7 | 3 | Ca. scorpionfish | Liver | PCB 118 | 16 | ug/kg | 13.3 | | SD7 | 3 | Ca. scorpionfish | Muscle | PCB 118 | 0.3 E | ug/kg | | | SD7 | 3 | Ca. scorpionfish | Liver | PCB 123 | 2.8 E | ug/kg | | | SD7 | 3 | Ca. scorpionfish | Liver | PCB 128 | 5.3 E | ug/kg | | | SD7 | 3 | Ca. scorpionfish | Liver | PCB 138 | 23 | ug/kg | 13.3 | | SD7 | 3 | Ca. scorpionfish | Muscle | PCB 138 | 0.3 E | ug/kg | | | SD7 | 3 | Ca. scorpionfish | Liver | PCB 149 | 5.5 E | ug/kg | | | SD7 | 3 | Ca. scorpionfish | Liver | PCB 151 | | ug/kg | | | SD7 | 3 | Ca. scorpionfish | Liver | PCB 153/168 | 41 | ug/kg | 13.3 | | SD7 | 3 | Ca. scorpionfish | Muscle | PCB 153/168 | | ug/kg | 10.0 | | SD7 | 3 | Ca. scorpionfish | Liver | PCB 158 | 1.5 E | | | | SD7 | 3 | Ca. scorpionfish | Liver | PCB 167 | | ug/kg | | | SD7 | 3 | Ca. scorpionfish | Liver | PCB 177 | | ug/kg | | | SD7 | 3 | Ca. scorpionfish | Liver | PCB 180 | 19 | ug/kg | 13.3 | | SD7 | 3 | Ca. scorpionfish | Muscle | PCB 180 | | ug/kg | 10.0 | | SD7 | 3 | Ca. scorpionfish | Liver | PCB 183 | | ug/kg | | | SD7 | 3 | Ca. scorpionfish | Liver | PCB 187 | 14 | ug/kg | 13.3 | | SD7 | 3 | Ca. scorpionfish | Muscle | PCB 187 | | ug/kg | 10.0 | | SD7 | 3 | Ca. scorpionfish | Liver | PCB 194 | | ug/kg | | | SD7 | 3 | Ca. scorpionfish | Liver | PCB 206 | | ug/kg
ug/kg | | | SD7 | 3 | Ca. scorpionfish | Muscle | PCB 206 | | ug/kg
ug/kg | | | SD7 | 3 | Ca. scorpionfish | Liver | PCB 52 | | ug/kg
ug/kg | | | SD7 | 3 | Ca. scorpionfish | Liver | PCB 66 | | ug/kg
ug/kg | | | SD7 | 3 | Ca. scorpionfish | Liver | PCB 74 | | ug/kg
ug/kg | | | SD7 | 3 | Ca. scorpionfish | Liver | PCB 74
PCB 87 | | ug/kg
ug/kg | | | SD7 | 3 | Ca. scorpionfish | Liver | PCB 99 | | ug/kg
ug/kg | | | SD7
SD7 | 3 | • | Liver | Selenium | 7.9 E
0.82 | | 0.13 | | SD7
SD7 | 3 | Ca. scorpionfish | Muscle | Selenium | 0.82 | mg/kg | | | | 3
3 | Ca. scorpionfish | | | | mg/kg | 0.13 | | SD7 | | Ca. scorpionfish | Liver | Total Solids | 44.4 | wt% | 0.4 | | SD7 | 3 | Ca. scorpionfish | Muscle | Total Solids | 23.1 | wt% | 0.4 | | Station | Rep | Species | Tissue | Parameter | Value | Units | MDL | |---------|-----|------------------|--------|---------------------|--------|----------------|-------------| | SD7 | 3 | Ca. scorpionfish | Liver | Trans Nonachlor | 9.6 E | ug/kg | | | SD7 | 3 | Ca. scorpionfish | Liver | Zinc | 64 | mg/kg | 0.58 | | SD7 | 3 | Ca. scorpionfish | Muscle | Zinc | 3.83 | mg/kg | 0.58 | | SD8 | 1 | Pacific sanddab | Liver | Aluminum | 9.4 | mg/kg | 2.6 | | SD8 | 1 | Pacific sanddab | Liver | Cadmium | 0.94 | mg/kg | 0.34 | | SD8 | 1 | Pacific sanddab | Liver | Copper | 4.23 | mg/kg | 0.76 | | SD8 | 1 | Pacific sanddab | Muscle | Heptachlor | 0.3 E | ug/kg | | | SD8 | 1 | Pacific sanddab | Muscle | Hexachlorobenzene | 0.2 E | ug/kg | | | SD8 | 1 | Pacific sanddab | Liver | Hexachlorobenzene | 3 E | ug/kg | | | SD8 | 1 | Pacific sanddab | Muscle | Iron | 6 | mg/kg | 1.3 | | SD8 | 1 | Pacific sanddab | Liver | Iron | 73.2 | mg/kg | 1.3 | | SD8 | 1 | Pacific sanddab | Muscle | Lipids | 0.37 | wt% | 0.005 | | SD8 | 1 | Pacific sanddab | Liver | Lipids | 29.9 | wt% | 0.005 | | SD8 | 1 | Pacific sanddab | Liver | Manganese | 1.15 | mg/kg | 0.23 | | SD8 | 1 | Pacific sanddab | Muscle | Mercury | 0.0295 | mg/kg | 0.012 | | SD8 | 1 | Pacific sanddab | Liver | Mercury | 0.0075 | mg/kg | 0.012 | | SD8 | 1 | Pacific sanddab | Liver | o,p-DDE | 6.9 E | ug/kg | | | SD8 | 1 | Pacific sanddab | Liver | o,p-DDT | | ug/kg | | | SD8 | 1 | Pacific sanddab | Liver | p,p-DDD | | ug/kg | | | SD8 | 1 | Pacific sanddab | Muscle | p,p-DDE | 1.5 | ug/kg | 1.33 | | SD8 | 1 | Pacific sanddab | Liver | p,p-DDE | 360 | ug/kg | 13.3 | | SD8 | 1 | Pacific sanddab | Liver | p,p-DDT | 14 | ug/kg | 13.3 | | SD8 | 1 | Pacific sanddab | Liver | PCB 101 | 8.5 E | ug/kg | | | SD8 | 1 | Pacific sanddab | Liver | PCB 105 | | ug/kg | | | SD8 | 1 | Pacific sanddab | Liver | PCB 110 | | ug/kg | | | SD8 | 1 | Pacific sanddab | Liver | PCB 118 | 15 | ug/kg | 13.3 | | SD8 | 1 | Pacific sanddab | Liver | PCB 123 | | ug/kg | | | SD8 | 1 | Pacific sanddab | Liver | PCB 128 | | ug/kg | | | SD8 | 1 | Pacific sanddab | Liver | PCB 138 | 22 | ug/kg | 13.3 | | SD8 | 1 | Pacific sanddab | Liver | PCB 149 | | ug/kg | | | SD8 | 1 | Pacific sanddab | Liver | PCB 151 | | ug/kg | | | SD8 | 1 | Pacific sanddab | Muscle | PCB 153/168 | | ug/kg | | | SD8 | 1 | Pacific sanddab | Liver | PCB 153/168 | 34 | ug/kg | 13.3 | | SD8 | 1 | Pacific sanddab | Liver | PCB 156 | | ug/kg | | | SD8 | 1 | Pacific sanddab | Liver | PCB 158 | | ug/kg | | | SD8 | 1 | Pacific sanddab | Liver | PCB 177 | | ug/kg | | | SD8 | 1 | Pacific sanddab | Liver | PCB 180 | | ug/kg | | | SD8 | 1 | Pacific sanddab | Liver | PCB 183 | | ug/kg | | | SD8 | 1 | Pacific sanddab | Liver | PCB 187 | | ug/kg | | | SD8 | 1 | Pacific sanddab | Liver | PCB 194 | | ug/kg | | | SD8 | 1 | Pacific sanddab | Muscle | PCB 206 | | ug/kg | | | SD8 | 1 | Pacific sanddab | Liver | PCB 206 | | ug/kg | | | SD8 | 1 | Pacific sanddab | Liver | PCB 66 | | ug/kg | | | SD8 | 1 | Pacific sanddab | Liver | PCB 70 | | ug/kg | | | SD8 | 1 | Pacific sanddab | Liver | PCB 74 | | ug/kg | | | SD8 | 1 | Pacific sanddab | Liver | PCB 87 | | ug/kg | | | SD8 | 1 | Pacific sanddab | Liver | PCB 99 | | ug/kg
ug/kg | | | SD8 | 1 | Pacific sanddab | Liver | Selenium | 0.95 | mg/kg | 0.13 | | SD8 | 1 | Pacific sanddab | Muscle | Total Solids | 19.2 | wt% | 0.13 | | SD8 | 1 | Pacific sanddab | Liver | Total Solids | 48.8 | wt% | 0.4 | | SD8 | 1 | Pacific sanddab | Liver | Trans Nonachlor | | ug/kg | 0. ⊣ | | 020 | ' | i domo sanduab | LIVOI | 114110 140114011101 | 7.0 L | ag/ng | | | Station | Rep | Species | Tissue | Parameter | Value | Units | MDL | |---------|-----|-----------------------|--------|-------------------|--------|-------|-------| | SD8 | 1 | Pacific sanddab | Muscle | Zinc | 2.92 | mg/kg | 0.58 | | SD8 | 1 | Pacific sanddab | Liver | Zinc | 28.5 | mg/kg | 0.58 | | SD8 | 2 | Greenspotted rockfish | Liver | Aluminum | 7.1 | mg/kg | 2.6 | | SD8 | 2 | Greenspotted rockfish | Muscle | Copper | 3.85 | mg/kg | 0.76 | | SD8 | 2 | Greenspotted rockfish | Liver | Copper | 22.2 | mg/kg | 0.76 | | SD8 | 2 | Greenspotted rockfish | Muscle | Hexachlorobenzene | 0.3 E | ug/kg | | | SD8 | 2 | Greenspotted rockfish | Liver | Hexachlorobenzene | 0.8 E | ug/kg | | | SD8 | 2 | Greenspotted rockfish | Muscle | Iron | 6 | mg/kg | 1.3 | | SD8 | 2 | Greenspotted rockfish | Liver | Iron | 76.6 | mg/kg | 1.3 | | SD8 | 2 | Greenspotted rockfish | Muscle | Lipids | 0.21 | wt% | 0.005 | | SD8 | 2 | Greenspotted rockfish | Liver | Lipids | 11 | wt% | 0.005 | | SD8 | 2 | Greenspotted rockfish | Liver | Manganese | 1.21 | mg/kg | 0.23 | | SD8 | 2 | Greenspotted rockfish | Liver | Mercury | 0.0695 | mg/kg | 0.012 | | SD8 | 2 | Greenspotted rockfish | Liver | p,p-DDD | 3.2 E | ug/kg | | | SD8 | 2 | Greenspotted rockfish | Muscle | p,p-DDE | 3.4 | ug/kg | 1.33 | | SD8 | 2 | Greenspotted rockfish | Liver | p,p-DDE | 220 | ug/kg | 13.3 | | SD8 | 2 | Greenspotted rockfish | Liver | p,p-DDT | 4.9 E | ug/kg | | | SD8 | 2 | Greenspotted rockfish | Muscle | PCB 101 | 0.3 E | ug/kg | | | SD8 | 2 | Greenspotted rockfish | Liver | PCB 101 | 18 | ug/kg | 13.3 | | SD8 | 2 | Greenspotted rockfish | Liver | PCB 105 | 8.3 E | ug/kg | | | SD8 | 2 | Greenspotted rockfish | Muscle | PCB 110 | 0.1 E | ug/kg | | | SD8 | 2 | Greenspotted rockfish | Liver | PCB 110 | 7.5 E | ug/kg | | | SD8 | 2 | Greenspotted rockfish | Muscle | PCB 118 | 0.5 E | ug/kg | | | SD8 | 2 | Greenspotted rockfish | Liver | PCB 118 | 32 | ug/kg | 13.3 | | SD8 | 2 | Greenspotted rockfish | Liver | PCB 123 | 2.4 E | ug/kg | | | SD8 | 2 | Greenspotted rockfish | Liver | PCB 128 | 9.5 E | ug/kg | | | SD8 | 2 | Greenspotted rockfish | Muscle | PCB 138 | 0.6 E | ug/kg | | | SD8 | 2 | Greenspotted rockfish | Liver | PCB 138 | 43 | ug/kg | 13.3 | | SD8 | 2 | Greenspotted rockfish | Muscle | PCB 149 | 0.2 E | ug/kg | | | SD8 | 2 | Greenspotted rockfish | Liver | PCB 149 | 13 E | ug/kg | | | SD8 | 2 | Greenspotted rockfish | Muscle | PCB 153/168 | 0.9 E | ug/kg | | | SD8 | 2 | Greenspotted rockfish | Liver | PCB 153/168 | 64 | ug/kg | 13.3 | | SD8 | 2 | Greenspotted rockfish | Liver | PCB 158 | 3.9 E | ug/kg | | | SD8 | 2 | Greenspotted rockfish | Liver | PCB 167 | | ug/kg | | | SD8 | 2 | Greenspotted rockfish | Liver | PCB 177 | | ug/kg | | | SD8 | 2 | Greenspotted rockfish | Muscle | PCB 180 | | ug/kg | | | SD8 | 2 | Greenspotted rockfish | Liver | PCB 180 | 27 | ug/kg | 13.3 | | SD8 | 2 | Greenspotted rockfish | Liver | PCB 183 | | ug/kg | | | SD8 | 2 | Greenspotted rockfish | Muscle | PCB 187 | | ug/kg | | | SD8 | 2 | Greenspotted rockfish | Liver | PCB 187 | 23 | ug/kg | 13.3 | | SD8 | 2 | Greenspotted rockfish | Liver | PCB 194 | | ug/kg | | | SD8 | 2 | Greenspotted rockfish | Muscle | PCB 206 | | ug/kg | | | SD8 | 2 | Greenspotted rockfish | Liver | PCB 206 | | ug/kg | | | SD8 | 2 | Greenspotted rockfish
 Liver | PCB 74 | | ug/kg | | | SD8 | 2 | Greenspotted rockfish | Liver | PCB 87 | | ug/kg | | | SD8 | 2 | Greenspotted rockfish | Muscle | PCB 99 | | ug/kg | | | SD8 | 2 | Greenspotted rockfish | Liver | PCB 99 | 15 | ug/kg | 13.3 | | SD8 | 2 | Greenspotted rockfish | Muscle | Selenium | 0.16 | mg/kg | 0.13 | | SD8 | 2 | Greenspotted rockfish | Liver | Selenium | 2.81 | mg/kg | 0.43 | | SD8 | 2 | Greenspotted rockfish | Muscle | Total Solids | 19.8 | wt% | 0.4 | | SD8 | 2 | Greenspotted rockfish | Liver | Total Solids | 37.7 | wt% | 0.4 | | Station | Rep | Species | Tissue | Parameter | Value | Units | MDL | |---------|-----|-----------------------|--------|-------------------|--------|----------------|-------| | SD8 | 2 | Greenspotted rockfish | Muscle | Zinc | 3.41 | mg/kg | 0.58 | | SD8 | 2 | Greenspotted rockfish | Liver | Zinc | 46.8 | mg/kg | 0.58 | | SD8 | 3 | Longfin sanddab | Liver | Aluminum | 7.7 | mg/kg | 2.6 | | SD8 | 3 | Longfin sanddab | Muscle | Arsenic | 15.1 | mg/kg | 1.4 | | SD8 | 3 | Longfin sanddab | Liver | Cis Nonachlor | 6.4 E | ug/kg | | | SD8 | 3 | Longfin sanddab | Muscle | Copper | 3.2 | mg/kg | 0.76 | | SD8 | 3 | Longfin sanddab | Liver | Copper | 5.9 | mg/kg | 0.76 | | SD8 | 3 | Longfin sanddab | Muscle | Hexachlorobenzene | 0.2 E | ug/kg | | | SD8 | 3 | Longfin sanddab | Liver | Hexachlorobenzene | 1.2 E | ug/kg | | | SD8 | 3 | Longfin sanddab | Muscle | Iron | 4.6 | mg/kg | 1.3 | | SD8 | 3 | Longfin sanddab | Liver | Iron | 183 | mg/kg | 1.3 | | SD8 | 3 | Longfin sanddab | Muscle | Lipids | 0.23 | wt% | 0.005 | | SD8 | 3 | Longfin sanddab | Liver | Lipids | 15.5 | wt% | 0.005 | | SD8 | 3 | Longfin sanddab | Liver | Manganese | 1.24 | mg/kg | 0.23 | | SD8 | 3 | Longfin sanddab | Muscle | Mercury | 0.0535 | mg/kg | 0.012 | | SD8 | 3 | Longfin sanddab | Liver | Mercury | 0.0095 | mg/kg | 0.012 | | SD8 | 3 | Longfin sanddab | Liver | o,p-DDE | 9 E | ug/kg | | | SD8 | 3 | Longfin sanddab | Liver | p,p-DDD | 4.5 E | ug/kg | | | SD8 | 3 | Longfin sanddab | Muscle | p,p-DDE | 3.3 | ug/kg | 1.33 | | SD8 | 3 | Longfin sanddab | Liver | p,p-DDE | 440 | ug/kg | 13.3 | | SD8 | 3 | Longfin sanddab | Liver | p,p-DDT | 8.4 E | ug/kg | | | SD8 | 3 | Longfin sanddab | Muscle | PCB 101 | 0.4 E | ug/kg | | | SD8 | 3 | Longfin sanddab | Liver | PCB 101 | 25 | ug/kg | 13.3 | | SD8 | 3 | Longfin sanddab | Muscle | PCB 105 | 0.4 E | ug/kg | | | SD8 | 3 | Longfin sanddab | Liver | PCB 105 | 23 | ug/kg | 13.3 | | SD8 | 3 | Longfin sanddab | Muscle | PCB 110 | | ug/kg | | | SD8 | 3 | Longfin sanddab | Liver | PCB 110 | 29 | ug/kg | 13.3 | | SD8 | 3 | Longfin sanddab | Muscle | PCB 114 | | ug/kg | | | SD8 | 3 | Longfin sanddab | Muscle | PCB 118 | | ug/kg | | | SD8 | 3 | Longfin sanddab | Liver | PCB 118 | 97 | ug/kg | 13.3 | | SD8 | 3 | Longfin sanddab | Muscle | PCB 119 | 0.2 E | ug/kg | | | SD8 | 3 | Longfin sanddab | Liver | PCB 119 | 2.5 E | ug/kg | | | SD8 | 3 | Longfin sanddab | Muscle | PCB 123 | | ug/kg | | | SD8 | 3 | Longfin sanddab | Liver | PCB 123 | | ug/kg | | | SD8 | 3 | Longfin sanddab | Muscle | PCB 128 | | ug/kg | | | SD8 | 3 | Longfin sanddab | Liver | PCB 128 | 27 | ug/kg | 13.3 | | SD8 | 3 | Longfin sanddab | Muscle | PCB 138 | | ug/kg | | | SD8 | 3 | Longfin sanddab | Liver | PCB 138 | 150 | ug/kg | 13.3 | | SD8 | 3 | Longfin sanddab | Muscle | PCB 149 | | ug/kg | | | SD8 | 3 | Longfin sanddab | Liver | PCB 149 | 26 | ug/kg | 13.3 | | SD8 | 3 | Longfin sanddab | Muscle | PCB 151 | | ug/kg | | | SD8 | 3 | Longfin sanddab | Liver | PCB 151 | 22 | ug/kg | 13.3 | | SD8 | 3 | Longfin sanddab | Muscle | PCB 153/168 | 1.7 | ug/kg | 1.33 | | SD8 | 3 | Longfin sanddab | Liver | PCB 153/168 | 200 | ug/kg | 13.3 | | SD8 | 3 | Longfin sanddab | Muscle | PCB 156 | | ug/kg | | | SD8 | 3 | Longfin sanddab | Liver | PCB 156 | 14 | ug/kg | 13.3 | | SD8 | 3 | Longfin sanddab | Muscle | PCB 157 | | ug/kg | . 5.0 | | SD8 | 3 | Longfin sanddab | Liver | PCB 157 | | ug/kg | | | SD8 | 3 | Longfin sanddab | Muscle | PCB 158 | | ug/kg
ug/kg | | | SD8 | 3 | Longfin sanddab | Liver | PCB 158 | | ug/kg
ug/kg | | | SD8 | 3 | Longfin sanddab | Muscle | PCB 167 | | ug/kg
ug/kg | | | 000 | 3 | Longiin Sanddab | MUSCIE | 1 00 107 | 0.5 L | ug/kg | | | Station | Rep | Species | Tissue | Parameter | Value Units | MDL | |------------|-----|------------------|--------|-------------------|----------------------------|-------| | SD8 | 3 | Longfin sanddab | Liver | PCB 167 | 7.8 E ug/kg | | | SD8 | 3 | Longfin sanddab | Liver | PCB 170 | 32 ug/kg | 13.3 | | SD8 | 3 | Longfin sanddab | Muscle | PCB 177 | 0.2 E ug/kg | | | SD8 | 3 | Longfin sanddab | Liver | PCB 177 | 15 ug/kg | 13.3 | | SD8 | 3 | Longfin sanddab | Muscle | PCB 180 | 0.7 E ug/kg | | | SD8 | 3 | Longfin sanddab | Liver | PCB 180 | 81 ug/kg | 13.3 | | SD8 | 3 | Longfin sanddab | Muscle | PCB 183 | 0.4 E ug/kg | | | SD8 | 3 | Longfin sanddab | Liver | PCB 183 | 25 ug/kg | 13.3 | | SD8 | 3 | Longfin sanddab | Muscle | PCB 187 | 0.7 E ug/kg | | | SD8 | 3 | Longfin sanddab | Liver | PCB 187 | 76 ug/kg | 13.3 | | SD8 | 3 | Longfin sanddab | Muscle | PCB 189 | 0.2 E ug/kg | | | SD8 | 3 | Longfin sanddab | Muscle | PCB 194 | 0.3 E ug/kg | | | SD8 | 3 | Longfin sanddab | Liver | PCB 194 | 18 ug/kg | 13.3 | | SD8 | 3 | Longfin sanddab | Liver | PCB 201 | 21 ug/kg | 13.3 | | SD8 | 3 | Longfin sanddab | Muscle | PCB 206 | 0.4 E ug/kg | | | SD8 | 3 | Longfin sanddab | Liver | PCB 206 | 11 E ug/kg | | | SD8 | 3 | Longfin sanddab | Liver | PCB 49 | 2.8 E ug/kg | | | SD8 | 3 | Longfin sanddab | Liver | PCB 52 | 7.9 E ug/kg | | | SD8 | 3 | Longfin sanddab | Muscle | PCB 66 | 0.3 E ug/kg | | | SD8 | 3 | Longfin sanddab | Liver | PCB 66 | 6.8 E ug/kg | | | SD8 | 3 | Longfin sanddab | Muscle | PCB 70 | 0.2 E ug/kg | | | SD8 | 3 | Longfin sanddab | Liver | PCB 70 | 2 E ug/kg | | | SD8 | 3 | Longfin sanddab | Muscle | PCB 74 | 0.3 E ug/kg | | | SD8 | 3 | Longfin sanddab | Liver | PCB 74 | 4.7 E ug/kg | | | SD8 | 3 | Longfin sanddab | Liver | PCB 87 | 5.2 E ug/kg | | | SD8 | 3 | Longfin sanddab | Muscle | PCB 99 | 0.8 E ug/kg | | | SD8 | 3 | Longfin sanddab | Liver | PCB 99 | 59 ug/kg | 13.3 | | SD8 | 3 | Longfin sanddab | Muscle | Selenium | 1.73 mg/kg | 0.43 | | SD8 | 3 | Longfin sanddab | Liver | Selenium | 2.67 mg/kg | 0.43 | | SD8 | 3 | Longfin sanddab | Muscle | Total Solids | 19.8 wt% | 0.4 | | SD8 | 3 | Longfin sanddab | Liver | Total Solids | 33.3 wt% | 0.4 | | SD8 | 3 | Longfin sanddab | Liver | Trans Nonachlor | 9.4 E ug/kg | 0 | | SD8 | 3 | Longfin sanddab | Muscle | Zinc | 2.91 mg/kg | 0.58 | | SD8 | 3 | Longfin sanddab | Liver | Zinc | 24.9 mg/kg | 0.58 | | SD9 | 1 | Ca. scorpionfish | Liver | Aluminum | 6.1 mg/kg | 2.6 | | SD9 | 1 | Ca. scorpionfish | Muscle | Arsenic | 5.4 mg/kg | 1.4 | | SD9 | 1 | Ca. scorpionfish | Liver | Arsenic | 3.5 mg/kg | 1.4 | | SD9 | 1 | Ca. scorpionfish | Liver | Cadmium | 0.42 mg/kg | 0.34 | | SD9 | 1 | Ca. scorpionfish | Liver | Copper | 11.7 mg/kg | 0.76 | | SD9 | 1 | Ca. scorpionfish | Muscle | Hexachlorobenzene | 2.2 ug/kg | 1.33 | | SD9 | 1 | Ca. scorpionfish | Liver | Hexachlorobenzene | 1.4 E ug/kg | 1.00 | | SD9 | 1 | Ca. scorpionfish | Muscle | Iron | 7.4 mg/kg | 1.3 | | SD9 | 1 | Ca. scorpionfish | Liver | Iron | 104 mg/kg | 1.3 | | SD9 | 1 | Ca. scorpionfish | Muscle | Lipids | 0.81 wt% | 0.005 | | SD9 | 1 | Ca. scorpionfish | Liver | Lipids | 25.4 wt% | 0.005 | | SD9 | 1 | Ca. scorpionfish | Liver | Manganese | 0.33 mg/kg | 0.003 | | SD9 | 1 | Ca. scorpionfish | Muscle | Mercury | 0.104 mg/kg | 0.23 | | SD9 | 1 | Ca. scorpionfish | Liver | Mercury | 0.104 mg/kg
0.015 mg/kg | 0.012 | | SD9
SD9 | 1 | Ca. scorpionfish | Liver | o,p-DDE | | 0.012 | | SD9
SD9 | 1 | • | Muscle | • | 2.4 E ug/kg
0.2 E ug/kg | | | SD9
SD9 | | Ca. scorpionfish | | p,p-DDD | | | | SUB | 1 | Ca. scorpionfish | Liver | p,p-DDD | 7.5 E ug/kg | | | Station | Rep | Species | Tissue | Parameter | Value | Units | MDL | |---------|-----|------------------|--------|-----------------------|-------|-------|-------| | SD9 | 1 | Ca. scorpionfish | Muscle | p,p-DDE | 9 | ug/kg | 1.33 | | SD9 | 1 | Ca. scorpionfish | Liver | p,p-DDE | 330 | ug/kg | 13.3 | | SD9 | 1 | Ca. scorpionfish | Liver | p,p-DDT | 3.3 E | ug/kg | | | SD9 | 1 | Ca. scorpionfish | Muscle | PCB 101 | 0.2 E | ug/kg | | | SD9 | 1 | Ca. scorpionfish | Liver | PCB 101 | 5.5 E | ug/kg | | | SD9 | 1 | Ca. scorpionfish | Liver | PCB 105 | 1.7 E | ug/kg | | | SD9 | 1 | Ca. scorpionfish | Liver | PCB 110 | 3.3 E | ug/kg | | | SD9 | 1 | Ca. scorpionfish | Muscle | PCB 118 | 0.3 E | ug/kg | | | SD9 | 1 | Ca. scorpionfish | Liver | PCB 118 | 7.7 E | ug/kg | | | SD9 | 1 | Ca. scorpionfish | Muscle | PCB 138 | 0.3 E | ug/kg | | | SD9 | 1 | Ca. scorpionfish | Liver | PCB 138 | 10 E | ug/kg | | | SD9 | 1 | Ca. scorpionfish | Liver | PCB 149 | 3.8 E | ug/kg | | | SD9 | 1 | Ca. scorpionfish | Liver | PCB 151 | | ug/kg | | | SD9 | 1 | Ca. scorpionfish | Muscle | PCB 153/168 | 0.4 E | ug/kg | | | SD9 | 1 | Ca. scorpionfish | Liver | PCB 153/168 | 16 | ug/kg | 13.3 | | SD9 | 1 | Ca. scorpionfish | Muscle | PCB 180 | 0.2 E | ug/kg | | | SD9 | 1 | Ca. scorpionfish | Liver | PCB 180 | 5.7 E | ug/kg | | | SD9 | 1 | Ca. scorpionfish | Liver | PCB 187 | 6.2 E | ug/kg | | | SD9 | 1 | Ca. scorpionfish | Liver | PCB 194 | 1.5 E | ug/kg | | | SD9 | 1 | Ca. scorpionfish | Muscle | PCB 206 | 0.1 E | ug/kg | | | SD9 | 1 | Ca. scorpionfish | Liver | PCB 206 | 2.1 E | ug/kg | | | SD9 | 1 | Ca. scorpionfish | Liver | PCB 66 | 2 E | ug/kg | | | SD9 | 1 | Ca. scorpionfish | Muscle | PCB 99 | 0.2 E | ug/kg | | | SD9 | 1 | Ca. scorpionfish | Liver | PCB 99 | 3.9 E | ug/kg | | | SD9 | 1 | Ca. scorpionfish | Muscle | Selenium | 0.25 | mg/kg | 0.13 | | SD9 | 1 | Ca. scorpionfish | Liver | Selenium | 0.68 | mg/kg | 0.13 | | SD9 | 1 | Ca. scorpionfish | Muscle | Total Solids | 22.9 | wt% | 0.4 | | SD9 | 1 | Ca. scorpionfish | Liver | Total Solids | 43 | wt% | 0.4 | | SD9 | 1 | Ca. scorpionfish | Liver | Trans
Nonachlor | 7 E | ug/kg | | | SD9 | 1 | Ca. scorpionfish | Muscle | Zinc | 4.09 | mg/kg | 0.58 | | SD9 | 1 | Ca. scorpionfish | Liver | Zinc | 54.3 | mg/kg | 0.58 | | SD9 | 2 | Longfin sanddab | Liver | Alpha (cis) Chlordane | 6.4 E | ug/kg | | | SD9 | 2 | Longfin sanddab | Muscle | Aluminum | 6.5 | mg/kg | 2.6 | | SD9 | 2 | Longfin sanddab | Liver | Aluminum | 5.3 | mg/kg | 2.6 | | SD9 | 2 | Longfin sanddab | Muscle | Arsenic | 8.8 | mg/kg | 1.4 | | SD9 | 2 | Longfin sanddab | Liver | Arsenic | 10.4 | mg/kg | 1.4 | | SD9 | 2 | Longfin sanddab | Liver | Cadmium | 1.36 | mg/kg | 0.34 | | SD9 | 2 | Longfin sanddab | Liver | Copper | 3.09 | mg/kg | 0.76 | | SD9 | 2 | Longfin sanddab | Liver | Hexachlorobenzene | 2.2 E | ug/kg | | | SD9 | 2 | Longfin sanddab | Muscle | Iron | 2.4 | mg/kg | 1.3 | | SD9 | 2 | Longfin sanddab | Liver | Iron | 177 | mg/kg | 1.3 | | SD9 | 2 | Longfin sanddab | Muscle | Lipids | 0.09 | wt% | 0.005 | | SD9 | 2 | Longfin sanddab | Liver | Lipids | 20.6 | wt% | 0.005 | | SD9 | 2 | Longfin sanddab | Liver | Manganese | 1.29 | mg/kg | 0.23 | | SD9 | 2 | Longfin sanddab | Muscle | Mercury | 0.045 | mg/kg | 0.012 | | SD9 | 2 | Longfin sanddab | Liver | Mercury | 0.008 | mg/kg | 0.012 | | SD9 | 2 | Longfin sanddab | Liver | o,p-DDE | 17 | ug/kg | 13.3 | | SD9 | 2 | Longfin sanddab | Liver | o,p-DDT | | ug/kg | | | SD9 | 2 | Longfin sanddab | Liver | p,p-DDD | | ug/kg | | | SD9 | 2 | Longfin sanddab | Muscle | p,p-DDE | | ug/kg | | | SD9 | 2 | Longfin sanddab | Liver | p,p-DDE | 790 | ug/kg | 13.3 | | Station | Rep | Species | Tissue | Parameter | Value Units | MDL | |---------|-----|-----------------|--------|-------------|-------------|------| | SD9 | 2 | Longfin sanddab | Liver | p,p-DDT | 21 ug/kg | 13.3 | | SD9 | 2 | Longfin sanddab | Muscle | PCB 101 | 0.3 E ug/kg | | | SD9 | 2 | Longfin sanddab | Liver | PCB 101 | 15 ug/kg | 13.3 | | SD9 | 2 | Longfin sanddab | Muscle | PCB 105 | 0.2 E ug/kg | | | SD9 | 2 | Longfin sanddab | Liver | PCB 105 | 13 E ug/kg | | | SD9 | 2 | Longfin sanddab | Liver | PCB 110 | 15 ug/kg | 13.3 | | SD9 | 2 | Longfin sanddab | Muscle | PCB 114 | 0.3 E ug/kg | | | SD9 | 2 | Longfin sanddab | Muscle | PCB 118 | 0.3 E ug/kg | | | SD9 | 2 | Longfin sanddab | Liver | PCB 118 | 49 ug/kg | 13.3 | | SD9 | 2 | Longfin sanddab | Muscle | PCB 119 | 0.2 E ug/kg | | | SD9 | 2 | Longfin sanddab | Muscle | PCB 123 | 0.2 E ug/kg | | | SD9 | 2 | Longfin sanddab | Liver | PCB 123 | 5.3 E ug/kg | | | SD9 | 2 | Longfin sanddab | Liver | PCB 128 | 18 ug/kg | 13.3 | | SD9 | 2 | Longfin sanddab | Muscle | PCB 138 | 0.3 E ug/kg | | | SD9 | 2 | Longfin sanddab | Liver | PCB 138 | 89 ug/kg | 13.3 | | SD9 | 2 | Longfin sanddab | Muscle | PCB 149 | 0.3 E ug/kg | | | SD9 | 2 | Longfin sanddab | Liver | PCB 149 | 16 ug/kg | 13.3 | | SD9 | 2 | Longfin sanddab | Muscle | PCB 151 | 0.2 E ug/kg | | | SD9 | 2 | Longfin sanddab | Liver | PCB 151 | 14 ug/kg | 13.3 | | SD9 | 2 | Longfin sanddab | Muscle | PCB 153/168 | 0.5 E ug/kg | | | SD9 | 2 | Longfin sanddab | Liver | PCB 153/168 | 130 ug/kg | 13.3 | | SD9 | 2 | Longfin sanddab | Muscle | PCB 156 | 0.2 E ug/kg | | | SD9 | 2 | Longfin sanddab | Liver | PCB 156 | 8.2 E ug/kg | | | SD9 | 2 | Longfin sanddab | Muscle | PCB 157 | 0.2 E ug/kg | | | SD9 | 2 | Longfin sanddab | Muscle | PCB 158 | 0.2 E ug/kg | | | SD9 | 2 | Longfin sanddab | Liver | PCB 158 | 6.6 E ug/kg | | | SD9 | 2 | Longfin sanddab | Muscle | PCB 167 | 0.2 E ug/kg | | | SD9 | 2 | Longfin sanddab | Liver | PCB 167 | 4.6 E ug/kg | | | SD9 | 2 | Longfin sanddab | Liver | PCB 170 | 25 ug/kg | 13.3 | | SD9 | 2 | Longfin sanddab | Muscle | PCB 177 | 0.2 E ug/kg | | | SD9 | 2 | Longfin sanddab | Liver | PCB 177 | 11 E ug/kg | | | SD9 | 2 | Longfin sanddab | Muscle | PCB 180 | 0.2 E ug/kg | | | SD9 | 2 | Longfin sanddab | Liver | PCB 180 | 65 ug/kg | 13.3 | | SD9 | 2 | Longfin sanddab | Muscle | PCB 183 | 0.3 E ug/kg | | | SD9 | 2 | Longfin sanddab | Liver | PCB 183 | 20 ug/kg | 13.3 | | SD9 | 2 | Longfin sanddab | Muscle | PCB 187 | 0.3 E ug/kg | | | SD9 | 2 | Longfin sanddab | Liver | PCB 187 | 56 ug/kg | 13.3 | | SD9 | 2 | Longfin sanddab | Muscle | PCB 189 | 0.2 E ug/kg | | | SD9 | 2 | Longfin sanddab | Muscle | PCB 194 | 0.2 E ug/kg | | | SD9 | 2 | Longfin sanddab | Liver | PCB 194 | 17 ug/kg | 13.3 | | SD9 | 2 | Longfin sanddab | Liver | PCB 201 | 17 ug/kg | 13.3 | | SD9 | 2 | Longfin sanddab | Muscle | PCB 206 | 0.3 E ug/kg | | | SD9 | 2 | Longfin sanddab | Liver | PCB 206 | 10 E ug/kg | | | SD9 | 2 | Longfin sanddab | Liver | PCB 52 | 3 E ug/kg | | | SD9 | 2 | Longfin sanddab | Muscle | PCB 66 | 0.2 E ug/kg | | | SD9 | 2 | Longfin sanddab | Liver | PCB 66 | 4.4 E ug/kg | | | SD9 | 2 | Longfin sanddab | Muscle | PCB 70 | 0.2 E ug/kg | | | SD9 | 2 | Longfin sanddab | Liver | PCB 70 | 1.7 E ug/kg | | | SD9 | 2 | Longfin sanddab | Muscle | PCB 74 | 0.2 E ug/kg | | | SD9 | 2 | Longfin sanddab | Liver | PCB 74 | 2.9 E ug/kg | | | SD9 | 2 | Longfin sanddab | Muscle | PCB 87 | 0.2 E ug/kg | | | Station | Rep | Species | Tissue | Parameter | Value | Units | MDL | |------------|--------|--------------------------------------|-----------------|------------------------|-------|-------------------------------|-------| | SD9 | 2 | Longfin sanddab | Liver | PCB 87 | 3.1 E | ug/kg | | | SD9 | 2 | Longfin sanddab | Muscle | PCB 99 | 0.2 E | ug/kg | | | SD9 | 2 | Longfin sanddab | Liver | PCB 99 | 30 | ug/kg | 13.3 | | SD9 | 2 | Longfin sanddab | Muscle | Selenium | 0.46 | mg/kg | 0.13 | | SD9 | 2 | Longfin sanddab | Liver | Selenium | 2.53 | mg/kg | 0.43 | | SD9 | 2 | Longfin sanddab | Liver | Silver | 0.89 | mg/kg | 0.62 | | SD9 | 2 | Longfin sanddab | Muscle | Total Solids | 18.5 | wt% | 0.4 | | SD9 | 2 | Longfin sanddab | Liver | Total Solids | 38.4 | wt% | 0.4 | | SD9 | 2 | Longfin sanddab | Liver | Trans Nonachlor | | ug/kg | | | SD9 | 2 | Longfin sanddab | Muscle | Zinc | | mg/kg | 0.58 | | SD9 | 2 | Longfin sanddab | Liver | Zinc | | mg/kg | 0.58 | | SD9 | 3 | Hornyhead turbot | Liver | Aluminum | | mg/kg | 2.6 | | SD9 | 3 | Hornyhead turbot | Muscle | Arsenic | | mg/kg | 1.4 | | SD9 | 3 | Hornyhead turbot | Liver | Arsenic | | mg/kg | 1.4 | | SD9 | 3 | Hornyhead turbot | Liver | Cadmium | | mg/kg | 0.34 | | SD9 | 3 | Hornyhead turbot | Muscle | Copper | | mg/kg | 0.76 | | SD9 | 3 | Hornyhead turbot | Liver | Copper | | mg/kg | 0.76 | | SD9 | 3 | Hornyhead turbot | Muscle | Iron | | mg/kg | 1.3 | | SD9 | 3 | Hornyhead turbot | Liver | Iron | 112 | mg/kg | 1.3 | | SD9 | 3 | Hornyhead turbot | Muscle | Lipids | 0.23 | wt% | 0.005 | | SD9 | 3 | Hornyhead turbot | Liver | Lipids | | wt% | 0.005 | | SD9 | 3 | Hornyhead turbot | Liver | Manganese | | mg/kg | 0.23 | | SD9 | 3 | Hornyhead turbot | Muscle | Mercury | | mg/kg | 0.03 | | SD9 | 3 | Hornyhead turbot | Liver | Mercury | | mg/kg | 0.012 | | SD9 | 3 | Hornyhead turbot | Liver | p,p-DDD | | ug/kg | | | SD9 | 3 | Hornyhead turbot | Muscle | p,p-DDE | 0.8 E | | | | SD9 | 3 | Hornyhead turbot | Liver | p,p-DDE | 81 | ug/kg | 13.3 | | SD9 | 3 | Hornyhead turbot | Liver | p,p-DDT | 3.1 E | | | | SD9 | 3 | Hornyhead turbot | Muscle | PCB 101 | 0.2 E | | | | SD9 | 3 | Hornyhead turbot | Liver | PCB 101 | 2.3 E | | | | SD9 | 3 | Hornyhead turbot | Muscle | PCB 105 | 0.2 E | | | | SD9 | 3 | Hornyhead turbot | Liver | PCB 110 | | ug/kg | | | SD9 | 3 | Hornyhead turbot | Muscle | PCB 118 | 0.2 E | | | | SD9 | 3
3 | Hornyhead turbot | Liver | PCB 118 | 4.8 E | | | | SD9 | | Hornyhead turbot | Muscle | PCB 138 | 0.1 E | | | | SD9 | 3 | Hornyhead turbot | Liver | PCB 138
PCB 149 | 5.5 E | | | | SD9 | 3
3 | Hornyhead turbot | Muscle | PCB 149
PCB 149 | 0.2 E | | | | SD9
SD9 | 3 | Hornyhead turbot | Liver
Muscle | PCB 149
PCB 151 | 3.3 E | | | | SD9
SD9 | 3 | Hornyhead turbot
Hornyhead turbot | Muscle | PCB 151
PCB 153/168 | 0.1 E | | | | SD9
SD9 | 3 | Hornyhead turbot | Liver | PCB 153/168 | 0.4 E | ug/kg
ug/kg | | | SD9 | 3 | Hornyhead turbot | Muscle | PCB 155/100
PCB 156 | 0.2 E | | | | SD9 | 3 | Hornyhead turbot | Muscle | PCB 158 | 0.2 E | | | | SD9 | 3 | Hornyhead turbot | Liver | PCB 158 | | ug/kg
ug/kg | | | SD9 | 3 | Hornyhead turbot | Muscle | PCB 167 | 0.2 E | | | | SD9 | 3 | Hornyhead turbot | Muscle | PCB 177 | 0.2 E | | | | SD9 | 3 | Hornyhead turbot | Liver | PCB 180 | 6.9 E | | | | SD9 | 3 | Hornyhead turbot | Liver | PCB 183 | 3.5 E | | | | SD9 | 3 | Hornyhead turbot | Muscle | PCB 187 | 0.2 E | | | | SD9 | 3 | Hornyhead turbot | Liver | PCB 187 | 7.2 E | | | | SD9 | 3 | Hornyhead turbot | Muscle | PCB 189 | 0.1 E | | | | 020 | J | | | . 32 .00 | J L | ~ o , o | | | Station | Rep | Species | Tissue | Parameter | Value | Units | MDL | |---------|-----|------------------|--------|-------------------|-------|-------|-------| | SD9 | 3 | Hornyhead turbot | Muscle | PCB 194 | 0.1 E | ug/kg | | | SD9 | 3 | Hornyhead turbot | Liver | PCB 194 | 1.6 E | ug/kg | | | SD9 | 3 | Hornyhead turbot | Muscle | PCB 206 | 0.3 E | ug/kg | | | SD9 | 3 | Hornyhead turbot | Liver | PCB 206 | 2.9 E | ug/kg | | | SD9 | 3 | Hornyhead turbot | Muscle | PCB 66 | 0.1 E | ug/kg | | | SD9 | 3 | Hornyhead turbot | Muscle | PCB 74 | 0.1 E | ug/kg | | | SD9 | 3 | Hornyhead turbot | Muscle | PCB 99 | 0.2 E | ug/kg | | | SD9 | 3 | Hornyhead turbot | Liver | PCB 99 | 2.3 E | ug/kg | | | SD9 | 3 | Hornyhead turbot | Muscle | Selenium | 0.28 | mg/kg | 0.13 | | SD9 | 3 | Hornyhead turbot | Liver | Selenium | 1.88 | mg/kg | 0.43 | | SD9 | 3 | Hornyhead turbot | Muscle | Total Solids | 19.2 | wt% | 0.4 | | SD9 | 3 | Hornyhead turbot | Liver | Total Solids | 26.2 | wt% | 0.4 | | SD9 | 3 | Hornyhead turbot | Muscle | Zinc | 2.77 | mg/kg | 0.58 | | SD9 | 3 | Hornyhead turbot | Liver | Zinc | 32.9 | mg/kg | 0.58 | | SD10 | 1 | Pacific sanddab | Liver | Aluminum | 36.6 | mg/kg | 2.6 | | SD10 | 1 | Pacific sanddab | Muscle | Aluminum | 14.7 | mg/kg | 2.6 | | SD10 | 1 | Pacific sanddab | Liver | Arsenic | 6.6 | mg/kg | 1.4 |
 SD10 | 1 | Pacific sanddab | Liver | Cadmium | 2.26 | mg/kg | 0.34 | | SD10 | 1 | Pacific sanddab | Muscle | Chromium | 0.37 | mg/kg | 0.3 | | SD10 | 1 | Pacific sanddab | Liver | Copper | 13 | mg/kg | 0.76 | | SD10 | 1 | Pacific sanddab | Muscle | Copper | 8.39 | mg/kg | 0.76 | | SD10 | 1 | Pacific sanddab | Liver | Hexachlorobenzene | 2.3 E | ug/kg | | | SD10 | 1 | Pacific sanddab | Muscle | Hexachlorobenzene | 15 | ug/kg | 1.33 | | SD10 | 1 | Pacific sanddab | Liver | Iron | 72.5 | mg/kg | 1.3 | | SD10 | 1 | Pacific sanddab | Muscle | Iron | 5.3 | mg/kg | 1.3 | | SD10 | 1 | Pacific sanddab | Liver | Lipids | 26.5 | wt% | 0.005 | | SD10 | 1 | Pacific sanddab | Muscle | Lipids | 0.32 | wt% | 0.005 | | SD10 | 1 | Pacific sanddab | Liver | Manganese | 0.52 | mg/kg | 0.23 | | SD10 | 1 | Pacific sanddab | Liver | Mercury | 0.008 | mg/kg | 0.012 | | SD10 | 1 | Pacific sanddab | Muscle | Mercury | 0.042 | mg/kg | 0.012 | | SD10 | 1 | Pacific sanddab | Liver | o,p-DDE | | ug/kg | | | SD10 | 1 | Pacific sanddab | Liver | p,p-DDD | 6.7 E | ug/kg | | | SD10 | 1 | Pacific sanddab | Liver | p,p-DDE | 350 | ug/kg | 13.3 | | SD10 | 1 | Pacific sanddab | Muscle | p,p-DDE | | ug/kg | | | SD10 | 1 | Pacific sanddab | Liver | p,p-DDT | 17 | ug/kg | 13.3 | | SD10 | 1 | Pacific sanddab | Liver | PCB 101 | 7.4 E | | | | SD10 | 1 | Pacific sanddab | Liver | PCB 105 | 4.4 E | | | | SD10 | 1 | Pacific sanddab | Liver | PCB 110 | 6.7 E | | | | SD10 | 1 | Pacific sanddab | Liver | PCB 118 | 15 | ug/kg | 13.3 | | SD10 | 1 | Pacific sanddab | Liver | PCB 123 | 2.4 E | | | | SD10 | 1 | Pacific sanddab | Liver | PCB 128 | 4.6 E | | | | SD10 | 1 | Pacific sanddab | Liver | PCB 138 | 21 | ug/kg | 13.3 | | SD10 | 1 | Pacific sanddab | Liver | PCB 149 | 5.5 E | | | | SD10 | 1 | Pacific sanddab | Liver | PCB 151 | 4.1 E | | | | SD10 | 1 | Pacific sanddab | Liver | PCB 153/168 | 29 | ug/kg | 13.3 | | SD10 | 1 | Pacific sanddab | Liver | PCB 156 | 1.8 E | | | | SD10 | 1 | Pacific sanddab | Liver | PCB 158 | 1.4 E | | | | SD10 | 1 | Pacific sanddab | Liver | PCB 177 | | ug/kg | | | SD10 | 1 | Pacific sanddab | Liver | PCB 180 | | ug/kg | | | SD10 | 1 | Pacific sanddab | Liver | PCB 183 | 3.5 E | | | | SD10 | 1 | Pacific sanddab | Liver | PCB 187 | 12 E | ug/kg | | | Station | Rep | Species | Tissue | Parameter | Value Unit | s MDL | |--------------|--------|-----------------------------------|-----------------|----------------------------|--------------------------|---------| | SD10 | 1 | Pacific sanddab | Liver | PCB 194 | 3.2 E ug/k | .g | | SD10 | 1 | Pacific sanddab | Liver | PCB 206 | 2.9 E ug/k | g | | SD10 | 1 | Pacific sanddab | Muscle | PCB 206 | 0.1 E ug/k | g | | SD10 | 1 | Pacific sanddab | Liver | PCB 66 | 2.4 E ug/k | g | | SD10 | 1 | Pacific sanddab | Liver | PCB 70 | 2.9 E ug/k | g | | SD10 | 1 | Pacific sanddab | Liver | PCB 74 | 2.1 E ug/k | g | | SD10 | 1 | Pacific sanddab | Liver | PCB 87 | 3.1 E ug/k | g | | SD10 | 1 | Pacific sanddab | Liver | PCB 99 | 11 E ug/k | g | | SD10 | 1 | Pacific sanddab | Liver | Selenium | 0.8 mg/ | kg 0.13 | | SD10 | 1 | Pacific sanddab | Muscle | Selenium | 0.19 mg/ | kg 0.13 | | SD10 | 1 | Pacific sanddab | Liver | Total Solids | 45.7 wt% | 0.4 | | SD10 | 1 | Pacific sanddab | Muscle | Total Solids | 19 wt% | 0.4 | | SD10 | 1 | Pacific sanddab | Liver | Trans Nonachlor | 9.7 E ug/k | g | | SD10 | 1 | Pacific sanddab | Liver | Zinc | 23.8 mg/ | | | SD10 | 1 | Pacific sanddab | Muscle | Zinc | 3.44 mg/ | kg 0.58 | | SD10 | 2 | Ca. scorpionfish | Liver | Aluminum | 5.5 mg/ | kg 2.6 | | SD10 | 2 | Ca. scorpionfish | Liver | Arsenic | 2.5 mg/ | - | | SD10 | 2 | Ca. scorpionfish | Muscle | Arsenic | 4.4 mg/ | - | | SD10 | 2 | Ca. scorpionfish | Liver | BHC, Alpha isomer | 5.4 E ug/k | - | | SD10 | 2 | Ca. scorpionfish | Liver | BHC, Beta isomer | 74 ug/k | _ | | SD10 | 2 | Ca. scorpionfish | Liver | Cadmium | 0.41 mg/ | _ | | SD10 | 2 | Ca. scorpionfish | Liver | Copper | 7.86 mg/ | - | | SD10 | 2 | Ca. scorpionfish | Liver | Dieldrin | 36 ug/k | _ | | SD10 | 2 | Ca. scorpionfish | Liver | Endrin | 68 ug/k | - | | SD10 | 2 | Ca. scorpionfish | Liver | Gamma (trans) Chlordane | 27 ug/k | | | SD10 | 2 | Ca. scorpionfish | Liver | Hexachlorobenzene | 1 E ug/k | - | | SD10 | 2 | Ca. scorpionfish | Liver | Iron | 65.9 mg/ | - | | SD10 | 2 | Ca. scorpionfish | Muscle | Iron | 1.5 mg/ | | | SD10 | 2 | Ca. scorpionfish | Liver | Lipids | 29 wt% | | | SD10 | 2 | Ca. scorpionfish | Muscle | Lipids | 0.53 wt% | | | SD10 | 2 | Ca. scorpionfish | Liver | Manganese | 0.24 mg/ | _ | | SD10 | 2 | Ca. scorpionfish | Liver | Mercury | 0.0155 mg/ | _ | | SD10 | 2 | Ca. scorpionfish | Liver | p,p-DDD | 36 ug/k | - | | SD10 | 2 | Ca. scorpionfish | Liver | p,p-DDE | 340 ug/k | | | SD10 | 2 | Ca. scorpionfish | Muscle | p,p-DDE | 4.2 ug/k | | | SD10 | 2 | Ca. scorpionfish | Liver | p,p-DDT | 28 ug/k | | | SD10 | 2 | Ca. scorpionfish | Liver | PCB 101 | 8 E ug/k | - | | SD10 | 2 | Ca. scorpionfish | Liver | PCB 105 | 4 E ug/k | | | SD10 | 2 | Ca. scorpionfish | Liver | PCB 110 | 5.3 E ug/k | | | SD10 | 2 | Ca. scorpionfish | Liver | PCB 118 | 14 ug/k | | | SD10 | 2 | Ca. scorpionfish | Liver | PCB 123 | 1.8 E ug/k | | | SD10 | 2
2 | Ca. scorpionfish | Liver | PCB 128 | 4.3 E ug/k | | | SD10
SD10 | 2 | Ca. scorpionfish Ca. scorpionfish | Liver | PCB 138 | 19 ug/k
0.2 E ug/k | • | | SD10
SD10 | 2 | • | Muscle
Liver | PCB 138 | - | - | | | | Ca. scorpionfish | | PCB 149 | 5.1 E ug/k | | | SD10
SD10 | 2
2 | Ca. scorpionfish | Liver | PCB 151 | 4 E ug/k | - | | SD10
SD10 | 2 | Ca. scorpionfish | Liver | PCB 153/168
PCB 153/168 | 34 ug/k
0.5 E ug/k | | | SD10
SD10 | 2 | Ca. scorpionfish | Muscle | PCB 153/168
PCB 158 | 0.5 E ug/k
1.5 E ug/k | | | SD10
SD10 | 2 | Ca. scorpionfish | Liver
Liver | PCB 156
PCB 177 | 1.5 E ug/k
3 E ug/k | | | SD10
SD10 | 2 | Ca. scorpionfish Ca. scorpionfish | Liver | PCB 177
PCB 180 | | | | 3010 | _ | oa. scorpionnsn | FIACI | 1 00 100 | 14 ug/k | .g 13.3 | | Station | Rep | Species | Tissue | Parameter | Value Units | MDL | |---------|-----|------------------|--------|-------------------|-------------|-------| | SD10 | 2 | Ca. scorpionfish | Muscle | PCB 180 | 0.2 E ug/kg | | | SD10 | 2 | Ca. scorpionfish | Liver | PCB 183 | 3.9 E ug/kg | | | SD10 | 2 | Ca. scorpionfish | Liver | PCB 187 | 12 E ug/kg | | | SD10 | 2 | Ca. scorpionfish | Liver | PCB 194 | 2.8 E ug/kg | | | SD10 | 2 | Ca. scorpionfish | Liver | PCB 206 | 2.3 E ug/kg | | | SD10 | 2 | Ca. scorpionfish | Liver | PCB 66 | 2.4 E ug/kg | | | SD10 | 2 | Ca. scorpionfish | Liver | PCB 74 | 1.8 E ug/kg | | | SD10 | 2 | Ca. scorpionfish | Liver | PCB 99 | 8.5 E ug/kg | | | SD10 | 2 | Ca. scorpionfish | Liver | Selenium | 0.65 mg/kg | 0.13 | | SD10 | 2 | Ca. scorpionfish | Muscle | Selenium | 0.26 mg/kg | 0.13 | | SD10 | 2 | Ca. scorpionfish | Liver | Total Solids | 52.3 wt% | 0.4 | | SD10 | 2 | Ca. scorpionfish | Muscle | Total Solids | 22.4 wt% | 0.4 | | SD10 | 2 | Ca. scorpionfish | Liver | Trans Nonachlor | 7.3 E ug/kg | | | SD10 | 2 | Ca. scorpionfish | Liver | Zinc | 75.2 mg/kg | 0.58 | | SD10 | 2 | Ca. scorpionfish | Muscle | Zinc | 3.17 mg/kg | 0.58 | | SD10 | 3 | Ca. scorpionfish | Liver | Aluminum | 6.7 mg/kg | 2.6 | | SD10 | 3 | Ca. scorpionfish | Muscle | Aluminum | 5.45 mg/kg | 2.6 | | SD10 | 3 | Ca. scorpionfish | Liver | Arsenic | 11.8 mg/kg | 1.4 | | SD10 | 3 | Ca. scorpionfish | Muscle | Arsenic | 6.85 mg/kg | 1.4 | | SD10 | 3 | Ca. scorpionfish | Liver | Cadmium | 1.82 mg/kg | 0.34 | | SD10 | 3 | Ca. scorpionfish | Liver | Chromium | 0.8 mg/kg | 0.3 | | SD10 | 3 | Ca. scorpionfish | Liver | Copper | 56.3 mg/kg | 0.76 | | SD10 | 3 | Ca. scorpionfish | Muscle | Copper | 3.09 mg/kg | 0.76 | | SD10 | 3 | Ca. scorpionfish | Liver | Hexachlorobenzene | 1.3 E ug/kg | | | SD10 | 3 | Ca. scorpionfish | Muscle | Hexachlorobenzene | 0.5 E ug/kg | | | SD10 | 3 | Ca. scorpionfish | Liver | Iron | 147 mg/kg | 1.3 | | SD10 | 3 | Ca. scorpionfish | Muscle | Iron | 5.45 mg/kg | 1.3 | | SD10 | 3 | Ca. scorpionfish | Liver | Lipids | 24.9 wt% | 0.005 | | SD10 | 3 | Ca. scorpionfish | Muscle | Lipids | 0.3 wt% | 0.005 | | SD10 | 3 | Ca. scorpionfish | Liver | Manganese | 0.395 mg/kg | 0.23 | | SD10 | 3 | Ca. scorpionfish | Liver | Mercury | 0.039 mg/kg | 0.012 | | SD10 | 3 | Ca. scorpionfish | Muscle | Mercury | 0.307 mg/kg | 0.012 | | SD10 | 3 | Ca. scorpionfish | Liver | p,p-DDD | 8 E ug/kg | | | SD10 | 3 | Ca. scorpionfish | Liver | p,p-DDE | 660 ug/kg | 13.3 | | SD10 | 3 | Ca. scorpionfish | Muscle | p,p-DDE | 4.7 ug/kg | 1.33 | | SD10 | 3 | Ca. scorpionfish | Liver | p,p-DDT | 5.6 E ug/kg | | | SD10 | 3 | Ca. scorpionfish | Liver | PCB 101 | 13 E ug/kg | | | SD10 | 3 | Ca. scorpionfish | Liver | PCB 105 | 7.5 E ug/kg | | | SD10 | 3 | Ca. scorpionfish | Liver | PCB 110 | 6.9 E ug/kg | | | SD10 | 3 | Ca. scorpionfish | Liver | PCB 118 | 27 ug/kg | 13.3 | | SD10 | 3 | Ca. scorpionfish | Liver | PCB 123 | 3.5 E ug/kg | | | SD10 | 3 | Ca. scorpionfish | Liver | PCB 128 | 8.7 E ug/kg | | | SD10 | 3 | Ca. scorpionfish | Liver | PCB 138 | 41 ug/kg | 13.3 | | SD10 | 3 | Ca. scorpionfish | Muscle | PCB 138 | 0.3 E ug/kg | | | SD10 | 3 | Ca. scorpionfish | Liver | PCB 149 | 4.7 E ug/kg | | | SD10 | 3 | Ca. scorpionfish | Liver | PCB 151 | 7.3 E ug/kg | | | SD10 | 3 | Ca. scorpionfish | Liver | PCB 153/168 | 64 ug/kg | 13.3 | | SD10 | 3 | Ca. scorpionfish | Muscle | PCB 153/168 | 0.4 E ug/kg | | | SD10 | 3 | Ca. scorpionfish | Liver | PCB 156 | 5.2 E ug/kg | | | SD10 | 3 | Ca. scorpionfish | Liver | PCB 158 | 3.8 E ug/kg | | | SD10 | 3 | Ca. scorpionfish | Liver | PCB 167 | 3 E ug/kg | | | Station | Rep | Species | Tissue | Parameter | Value | Units | MDL | |---------|-----|------------------|--------|-------------------|-------|-------|-------| | SD10 | 3 | Ca. scorpionfish | Liver | PCB 177 | 7.7 E | ug/kg | | | SD10 | 3 | Ca. scorpionfish | Liver | PCB 180 | 34 | ug/kg | 13.3 | | SD10 | 3 |
Ca. scorpionfish | Muscle | PCB 180 | 0.2 E | ug/kg | | | SD10 | 3 | Ca. scorpionfish | Liver | PCB 183 | 9.3 E | ug/kg | | | SD10 | 3 | Ca. scorpionfish | Liver | PCB 187 | 25 | ug/kg | 13.3 | | SD10 | 3 | Ca. scorpionfish | Muscle | PCB 187 | 0.1 E | | | | SD10 | 3 | Ca. scorpionfish | Liver | PCB 194 | 6 E | ug/kg | | | SD10 | 3 | Ca. scorpionfish | Liver | PCB 206 | 4 E | ug/kg | | | SD10 | 3 | Ca. scorpionfish | Muscle | PCB 206 | 0.2 E | ug/kg | | | SD10 | 3 | Ca. scorpionfish | Liver | PCB 66 | 3.7 E | ug/kg | | | SD10 | 3 | Ca. scorpionfish | Liver | PCB 74 | 2.7 E | ug/kg | | | SD10 | 3 | Ca. scorpionfish | Liver | PCB 87 | 5.1 E | ug/kg | | | SD10 | 3 | Ca. scorpionfish | Liver | PCB 99 | 15 | ug/kg | 13.3 | | SD10 | 3 | Ca. scorpionfish | Liver | Selenium | 0.75 | mg/kg | 0.13 | | SD10 | 3 | Ca. scorpionfish | Muscle | Selenium | 0.433 | mg/kg | 0.33 | | SD10 | 3 | Ca. scorpionfish | Liver | Silver | 0.8 | mg/kg | 0.62 | | SD10 | 3 | Ca. scorpionfish | Liver | Total Solids | 47.9 | wt% | 0.4 | | SD10 | 3 | Ca. scorpionfish | Muscle | Total Solids | 22.6 | wt% | 0.4 | | SD10 | 3 | Ca. scorpionfish | Liver | Trans Nonachlor | 13 E | ug/kg | | | SD10 | 3 | Ca. scorpionfish | Liver | Zinc | 71.8 | mg/kg | 0.58 | | SD10 | 3 | Ca. scorpionfish | Muscle | Zinc | 3.79 | mg/kg | 0.58 | | SD11 | 1 | Ca. scorpionfish | Muscle | Arsenic | 8.5 | mg/kg | 1.4 | | SD11 | 1 | Ca. scorpionfish | Liver | Copper | 18 | mg/kg | 0.76 | | SD11 | 1 | Ca. scorpionfish | Muscle | Copper | 2.04 | mg/kg | 0.76 | | SD11 | 1 | Ca. scorpionfish | Liver | Hexachlorobenzene | 5 E | ug/kg | | | SD11 | 1 | Ca. scorpionfish | Liver | Iron | 70.2 | mg/kg | 1.3 | | SD11 | 1 | Ca. scorpionfish | Muscle | Iron | 5.4 | mg/kg | 1.3 | | SD11 | 1 | Ca. scorpionfish | Liver | Lipids | 14.4 | wt% | 0.005 | | SD11 | 1 | Ca. scorpionfish | Muscle | Lipids | 0.49 | wt% | 0.005 | | SD11 | 1 | Ca. scorpionfish | Liver | Mercury | 0.013 | mg/kg | 0.012 | | SD11 | 1 | Ca. scorpionfish | Muscle | Mercury | 0.208 | mg/kg | 0.03 | | SD11 | 1 | Ca. scorpionfish | Liver | o,p-DDE | 5.4 E | ug/kg | | | SD11 | 1 | Ca. scorpionfish | Liver | p,p-DDD | 14 | ug/kg | 13.3 | | SD11 | 1 | Ca. scorpionfish | Muscle | p,p-DDD | 0.3 E | ug/kg | | | SD11 | 1 | Ca. scorpionfish | Liver | p,p-DDE | 650 | ug/kg | 13.3 | | SD11 | 1 | Ca. scorpionfish | Muscle | p,p-DDE | 13 | ug/kg | 1.33 | | SD11 | 1 | Ca. scorpionfish | Liver | p,p-DDT | 5.9 E | 0 0 | | | SD11 | 1 | Ca. scorpionfish | Liver | PCB 101 | 11 E | | | | SD11 | 1 | Ca. scorpionfish | Muscle | PCB 101 | | ug/kg | | | SD11 | 1 | Ca. scorpionfish | Liver | PCB 105 | | ug/kg | | | SD11 | 1 | Ca. scorpionfish | Muscle | PCB 105 | | ug/kg | | | SD11 | 1 | Ca. scorpionfish | Liver | PCB 110 | | ug/kg | | | SD11 | 1 | Ca. scorpionfish | Muscle | PCB 110 | | ug/kg | | | SD11 | 1 | Ca. scorpionfish | Liver | PCB 118 | 19 | ug/kg | 13.3 | | SD11 | 1 | Ca. scorpionfish | Muscle | PCB 118 | | ug/kg | | | SD11 | 1 | Ca. scorpionfish | Liver | PCB 128 | | ug/kg | | | SD11 | 1 | Ca. scorpionfish | Liver | PCB 138 | 26 | ug/kg | 13.3 | | SD11 | 1 | Ca. scorpionfish | Muscle | PCB 138 | | ug/kg | | | SD11 | 1 | Ca. scorpionfish | Liver | PCB 149 | | ug/kg | | | SD11 | 1 | Ca. scorpionfish | Muscle | PCB 149 | | ug/kg | | | SD11 | 1 | Ca. scorpionfish | Liver | PCB 151 | 3.9 E | ug/kg | | | SD11 1 Ca. scorpionfish Muscle PCB 153/168 0.8 E ug/kg SD11 1 Ca. scorpionfish Liver PCB 156 2 E ug/kg SD11 1 Ca. scorpionfish Liver PCB 158 1.6 E ug/kg SD11 1 Ca. scorpionfish Liver PCB 167 1.5 E ug/kg SD11 1 Ca. scorpionfish Liver PCB 177 3.3 E ug/kg SD11 1 Ca. scorpionfish Liver PCB 180 17 ug/kg SD11 1 Ca. scorpionfish Muscle PCB 180 0.3 E ug/kg SD11 1 Ca. scorpionfish Liver PCB 183 6.2 E ug/kg | 13.3 | |--|------| | SD11 1 Ca. scorpionfish Muscle PCB 153/168 0.8 E ug/kg SD11 1 Ca. scorpionfish Liver PCB 156 2 E ug/kg SD11 1 Ca. scorpionfish Liver PCB 158 1.6 E ug/kg SD11 1 Ca. scorpionfish Liver PCB 167 1.5 E ug/kg SD11 1 Ca. scorpionfish Liver PCB 177 3.3 E ug/kg SD11 1 Ca. scorpionfish Liver PCB 180 17 ug/kg SD11 1 Ca. scorpionfish Muscle PCB 180 0.3 E ug/kg SD11 1 Ca. scorpionfish Liver PCB 183 6.2 E ug/kg | 13.3 | | SD11 1 Ca. scorpionfish Liver PCB 158 1.6 E ug/kg SD11 1 Ca. scorpionfish Liver PCB 167 1.5 E ug/kg SD11 1 Ca. scorpionfish Liver PCB 177 3.3 E ug/kg SD11 1 Ca. scorpionfish Liver PCB 180 17 ug/kg SD11 1 Ca. scorpionfish Muscle PCB 180 0.3 E ug/kg SD11 1 Ca. scorpionfish Liver PCB 183 6.2 E ug/kg | 13.3 | | SD11 1 Ca. scorpionfish Liver PCB 167 1.5 E ug/kg SD11 1 Ca. scorpionfish Liver PCB 177 3.3 E ug/kg SD11 1 Ca. scorpionfish Liver PCB 180 17 ug/kg SD11 1 Ca. scorpionfish Muscle PCB 180 0.3 E ug/kg SD11 1 Ca. scorpionfish Liver PCB 183 6.2 E ug/kg | 13.3 | | SD11 1 Ca. scorpionfish Liver PCB 177 3.3 E ug/kg SD11 1 Ca. scorpionfish Liver PCB 180 17 ug/kg SD11 1 Ca. scorpionfish Muscle PCB 180 0.3 E ug/kg SD11 1 Ca. scorpionfish Liver PCB 183 6.2 E ug/kg | 13.3 | | SD11 1 Ca. scorpionfish Liver PCB 180 17 ug/kg SD11 1 Ca. scorpionfish Muscle PCB 180 0.3 E ug/kg SD11 1 Ca. scorpionfish Liver PCB 183 6.2 E ug/kg | 13.3 | | SD11 1 Ca. scorpionfish Liver PCB 180 17 ug/kg SD11 1 Ca. scorpionfish Muscle PCB 180 0.3 E ug/kg SD11 1 Ca. scorpionfish Liver PCB 183 6.2 E ug/kg | 13.3 | | SD11 1 Ca. scorpionfish Liver PCB 183 6.2 E ug/kg | | | 1 | | | | | | SD11 1 Ca. scorpionfish Liver PCB 187 13 E ug/kg | | | SD11 1 Ca. scorpionfish Muscle PCB 187 0.3 E ug/kg | | | SD11 1 Ca. scorpionfish Liver PCB 194 3.5 E ug/kg | | | SD11 1 Ca. scorpionfish Liver PCB 206 3.5 E ug/kg | | | SD11 1 Ca. scorpionfish Muscle PCB 206 0.2 E ug/kg | | | SD11 1 Ca. scorpionfish Liver PCB 66 4.3 E ug/kg | | | SD11 1 Ca. scorpionfish Liver PCB 74 2.1 E ug/kg | | | SD11 1 Ca. scorpionfish Liver PCB 87 2.9 E ug/kg | | | SD11 1 Ca. scorpionfish Liver PCB 99 12 E ug/kg | | | SD11 1 Ca. scorpionfish Muscle PCB 99 0.3 E ug/kg | | | SD11 1 Ca. scorpionfish Liver Selenium 0.68 mg/kg | 0.13 | | SD11 1 Ca. scorpionfish Muscle Selenium 0.35 mg/kg | 0.13 | | SD11 1 Ca. scorpionfish Liver Total Solids 45.2 wt% | 0.4 | | SD11 1 Ca. scorpionfish Muscle Total Solids 22.1 wt% | 0.4 | | SD11 1 Ca. scorpionfish Liver Trans Nonachlor 9.6 E ug/kg | | | | 0.58 | | | 0.58 | | SD11 2 Pacific sanddab Liver Alpha (cis) Chlordane 9.4 E ug/kg | | | SD11 2 Pacific sanddab Muscle Aluminum 3 mg/kg | 2.6 | | SD11 2 Pacific sanddab Muscle Arsenic 3.2 mg/kg | 1.4 | | SD11 2 Pacific sanddab Liver Copper 4.31 mg/kg | 0.76 | | SD11 2 Pacific sanddab Muscle Copper 4.18 mg/kg | 0.76 | | SD11 2 Pacific sanddab Liver Hexachlorobenzene 3.4 E ug/kg | | | SD11 2 Pacific sanddab Liver Iron 77.2 mg/kg | 1.3 | | SD11 2 Pacific sanddab Muscle Iron 8 mg/kg | 1.3 | | | 005 | | SD11 2 Pacific sanddab Muscle Lipids 0.23 wt% 0. | .005 | | SD11 2 Pacific sanddab Liver Manganese 0.64 mg/kg | 0.23 | | SD11 2 Pacific sanddab Liver Mercury 0.0095 mg/kg 0. | 012 | | SD11 2 Pacific sanddab Liver o,p-DDE 9.8 E ug/kg | | | SD11 2 Pacific sanddab Liver o,p-DDT 3.5 E ug/kg | | | SD11 2 Pacific sanddab Liver p,p-DDD 9.8 E ug/kg | | | SD11 2 Pacific sanddab Liver p,p-DDE 620 ug/kg | 13.3 | | SD11 2 Pacific sanddab Muscle p,p-DDE 4.8 ug/kg | 1.33 | | SD11 2 Pacific sanddab Liver p,p-DDT 21 ug/kg | 13.3 | | SD11 2 Pacific sanddab Liver PCB 101 14 ug/kg | 13.3 | | SD11 2 Pacific sanddab Liver PCB 105 8.6 E ug/kg | | | SD11 2 Pacific sanddab Liver PCB 110 13 E ug/kg | | | SD11 2 Pacific sanddab Liver PCB 118 30 ug/kg | 13.3 | | SD11 2 Pacific sanddab Muscle PCB 118 0.2 E ug/kg | | | SD11 2 Pacific sanddab Liver PCB 123 3.3 E ug/kg | | | SD11 2 Pacific sanddab Liver PCB 128 9.3 E ug/kg | | | Station | Rep | Species | Tissue | Parameter | Value | Units | MDL | |---------|-----|-----------------|--------|-----------------------|--------|-------|-------| | SD11 | 2 | Pacific sanddab | Liver | PCB 138 | 47 | ug/kg | 13.3 | | SD11 | 2 | Pacific sanddab | Muscle | PCB 138 | 0.3 E | ug/kg | | | SD11 | 2 | Pacific sanddab | Liver | PCB 149 | 8.1 E | ug/kg | | | SD11 | 2 | Pacific sanddab | Liver | PCB 151 | 7.1 E | ug/kg | | | SD11 | 2 | Pacific sanddab | Liver | PCB 153/168 | 64 | ug/kg | 13.3 | | SD11 | 2 | Pacific sanddab | Muscle | PCB 153/168 | 0.4 E | ug/kg | | | SD11 | 2 | Pacific sanddab | Liver | PCB 156 | 4.1 E | ug/kg | | | SD11 | 2 | Pacific sanddab | Liver | PCB 157 | 1.3 E | ug/kg | | | SD11 | 2 | Pacific sanddab | Liver | PCB 158 | 4 E | ug/kg | | | SD11 | 2 | Pacific sanddab | Liver | PCB 167 | 3 E | ug/kg | | | SD11 | 2 | Pacific sanddab | Liver | PCB 177 | 4.8 E | ug/kg | | | SD11 | 2 | Pacific sanddab | Liver | PCB 180 | 31 | ug/kg | 13.3 | | SD11 | 2 | Pacific sanddab | Muscle | PCB 180 | | ug/kg | | | SD11 | 2 | Pacific sanddab | Liver | PCB 183 | 9.2 E | ug/kg | | | SD11 | 2 | Pacific sanddab | Liver | PCB 187 | 25 | ug/kg | 13.3 | | SD11 | 2 | Pacific sanddab | Muscle | PCB 187 | 0.2 E | ug/kg | | | SD11 | 2 | Pacific sanddab | Liver | PCB 194 | 7.3 E | ug/kg | | | SD11 | 2 | Pacific sanddab | Liver | PCB 201 | 9.2 E | ug/kg | | | SD11 | 2 | Pacific sanddab | Liver | PCB 206 | 6.6 E | ug/kg | | | SD11 | 2 | Pacific sanddab | Muscle | PCB 206 | 0.1 E | ug/kg | | | SD11 | 2 | Pacific sanddab | Liver | PCB 49 | 2.1 E | ug/kg | | | SD11 |
2 | Pacific sanddab | Liver | PCB 52 | 4.1 E | ug/kg | | | SD11 | 2 | Pacific sanddab | Liver | PCB 66 | 3.5 E | ug/kg | | | SD11 | 2 | Pacific sanddab | Liver | PCB 70 | 4.1 E | ug/kg | | | SD11 | 2 | Pacific sanddab | Liver | PCB 74 | | ug/kg | | | SD11 | 2 | Pacific sanddab | Liver | PCB 87 | 3.6 E | ug/kg | | | SD11 | 2 | Pacific sanddab | Liver | PCB 99 | 18 | ug/kg | 13.3 | | SD11 | 2 | Pacific sanddab | Muscle | PCB 99 | 0.1 E | ug/kg | | | SD11 | 2 | Pacific sanddab | Liver | Selenium | 0.9 | mg/kg | 0.13 | | SD11 | 2 | Pacific sanddab | Muscle | Selenium | 0.15 | mg/kg | 0.13 | | SD11 | 2 | Pacific sanddab | Liver | Total Solids | 50 | wt% | 0.4 | | SD11 | 2 | Pacific sanddab | Muscle | Total Solids | 18.9 | wt% | 0.4 | | SD11 | 2 | Pacific sanddab | Liver | Trans Nonachlor | | ug/kg | | | SD11 | 2 | Pacific sanddab | Liver | Zinc | 24.2 | mg/kg | 0.58 | | SD11 | 2 | Pacific sanddab | Muscle | Zinc | 2.94 | mg/kg | 0.58 | | SD11 | 3 | Longfin sanddab | Liver | Alpha (cis) Chlordane | | ug/kg | | | SD11 | 3 | Longfin sanddab | Liver | Aluminum | 4 | mg/kg | 2.6 | | SD11 | 3 | Longfin sanddab | Liver | Arsenic | 10.5 | mg/kg | 1.4 | | SD11 | 3 | Longfin sanddab | Muscle | Arsenic | 2.8 | mg/kg | 1.4 | | SD11 | 3 | Longfin sanddab | Liver | Cadmium | 1.37 | mg/kg | 0.34 | | SD11 | 3 | Longfin sanddab | Liver | Copper | 6.76 | mg/kg | 0.76 | | SD11 | 3 | Longfin sanddab | Liver | Hexachlorobenzene | | ug/kg | | | SD11 | 3 | Longfin sanddab | Muscle | Hexachlorobenzene | 0.1 | ug/kg | 1.33 | | SD11 | 3 | Longfin sanddab | Liver | Iron | 168 | mg/kg | 1.3 | | SD11 | 3 | Longfin sanddab | Muscle | Iron | 6 | mg/kg | 1.3 | | SD11 | 3 | Longfin sanddab | Liver | Lipids | 22.3 | wt% | 0.005 | | SD11 | 3 | Longfin sanddab | Muscle | Lipids | 0.26 | wt% | 0.005 | | SD11 | 3 | Longfin sanddab | Liver | Manganese | 1.22 | mg/kg | 0.23 | | SD11 | 3 | Longfin sanddab | Liver | Mercury | 0.0085 | mg/kg | 0.012 | | SD11 | 3 | Longfin sanddab | Muscle | Mercury | 0.079 | mg/kg | 0.03 | | SD11 | 3 | Longfin sanddab | Liver | o,p-DDE | 35 | ug/kg | 13.3 | | Station | Rep | Species | Tissue | Parameter | Value Units | MDL | |---------|-----|-----------------|--------|-----------------------|-------------|------| | SD11 | 3 | Longfin sanddab | Liver | o,p-DDT | 3.7 E ug/kg | | | SD11 | 3 | Longfin sanddab | Liver | p,p-DDD | 16 ug/kg | 13.3 | | SD11 | 3 | Longfin sanddab | Liver | p,p-DDE | 1160 ug/kg | 13.3 | | SD11 | 3 | Longfin sanddab | Muscle | p,p-DDE | 2.4 ug/kg | 1.33 | | SD11 | 3 | Longfin sanddab | Liver | p,p-DDT | 21 ug/kg | 13.3 | | SD11 | 3 | Longfin sanddab | Muscle | p,p-DDT | 0.2 ug/kg | 1.33 | | SD11 | 3 | Longfin sanddab | Liver | PCB 101 | 12 E ug/kg | | | SD11 | 3 | Longfin sanddab | Liver | PCB 105 | 9.8 E ug/kg | | | SD11 | 3 | Longfin sanddab | Liver | PCB 110 | 9.8 E ug/kg | | | SD11 | 3 | Longfin sanddab | Muscle | PCB 110 | 0.05 ug/kg | 1.33 | | SD11 | 3 | Longfin sanddab | Liver | PCB 118 | 34 ug/kg | 13.3 | | SD11 | 3 | Longfin sanddab | Muscle | PCB 118 | 0.2 E ug/kg | | | SD11 | 3 | Longfin sanddab | Liver | PCB 123 | 4.9 E ug/kg | | | SD11 | 3 | Longfin sanddab | Liver | PCB 128 | 13 E ug/kg | | | SD11 | 3 | Longfin sanddab | Liver | PCB 138 | 62 ug/kg | 13.3 | | SD11 | 3 | Longfin sanddab | Muscle | PCB 138 | 0.1 E ug/kg | | | SD11 | 3 | Longfin sanddab | Liver | PCB 149 | 10 E ug/kg | | | SD11 | 3 | Longfin sanddab | Liver | PCB 151 | 9.7 E ug/kg | | | SD11 | 3 | Longfin sanddab | Liver | PCB 153/168 | 97 ug/kg | 13.3 | | SD11 | 3 | Longfin sanddab | Muscle | PCB 153/168 | 0.25 ug/kg | | | SD11 | 3 | Longfin sanddab | Liver | PCB 156 | 6.1 E ug/kg | | | SD11 | 3 | Longfin sanddab | Liver | PCB 158 | 4.9 E ug/kg | | | SD11 | 3 | Longfin sanddab | Liver | PCB 167 | 3.3 E ug/kg | | | SD11 | 3 | Longfin sanddab | Liver | PCB 170 | 19 ug/kg | 13.3 | | SD11 | 3 | Longfin sanddab | Liver | PCB 177 | 7.2 E ug/kg | | | SD11 | 3 | Longfin sanddab | Liver | PCB 180 | 50 ug/kg | 13.3 | | SD11 | 3 | Longfin sanddab | Liver | PCB 183 | 15 ug/kg | 13.3 | | SD11 | 3 | Longfin sanddab | Liver | PCB 187 | 40 ug/kg | 13.3 | | SD11 | 3 | Longfin sanddab | Muscle | PCB 187 | 0.1 ug/kg | 1.33 | | SD11 | 3 | Longfin sanddab | Liver | PCB 194 | 11 E ug/kg | | | SD11 | 3 | Longfin sanddab | Liver | PCB 201 | 16 ug/kg | 13.3 | | SD11 | 3 | Longfin sanddab | Liver | PCB 206 | 7.2 E ug/kg | | | SD11 | 3 | Longfin sanddab | Muscle | PCB 206 | 0.15 ug/kg | | | SD11 | 3 | Longfin sanddab | Liver | PCB 66 | 4.6 E ug/kg | | | SD11 | 3 | Longfin sanddab | Liver | PCB 74 | 2.9 E ug/kg | | | SD11 | 3 | Longfin sanddab | Liver | PCB 87 | 2.9 E ug/kg | | | SD11 | 3 | Longfin sanddab | Liver | PCB 99 | 20 ug/kg | 13.3 | | SD11 | 3 | Longfin sanddab | Liver | Selenium | 2.71 mg/kg | 0.43 | | SD11 | 3 | Longfin sanddab | Muscle | Selenium | 0.55 mg/kg | 0.13 | | SD11 | 3 | Longfin sanddab | Liver | Total Solids | 34.3 wt% | 0.4 | | SD11 | 3 | Longfin sanddab | Muscle | Total Solids | 18.5 wt% | 0.4 | | SD11 | 3 | Longfin sanddab | Liver | Trans Nonachlor | 19 E ug/kg | | | SD11 | 3 | Longfin sanddab | Liver | Zinc | 25.8 mg/kg | 0.58 | | SD11 | 3 | Longfin sanddab | Muscle | Zinc | 2.31 mg/kg | 0.58 | | SD12 | 1 | Longfin sanddab | Liver | Alpha (cis) Chlordane | 8.2 E ug/kg | | | SD12 | 1 | Longfin sanddab | Muscle | Aluminum | 2.9 mg/kg | 2.6 | | SD12 | 1 | Longfin sanddab | Muscle | Arsenic | 9.5 mg/kg | 1.4 | | SD12 | 1 | Longfin sanddab | Liver | Cadmium | 0.55 mg/kg | 0.34 | | SD12 | 1 | Longfin sanddab | Liver | Copper | 11.3 mg/kg | 0.76 | | SD12 | 1 | Longfin sanddab | Liver | Hexachlorobenzene | 1.8 E ug/kg | | | SD12 | 1 | Longfin sanddab | Muscle | Hexachlorobenzene | 0.1 E ug/kg | | | Station | Rep | Species | Tissue | Parameter | Value | Units | MDL | |---------|-----|-----------------|--------|-----------------|------------|-------|-------| | SD12 | 1 | Longfin sanddab | Liver | Iron | 74 | mg/kg | 1.3 | | SD12 | 1 | Longfin sanddab | Muscle | Iron | 5.3 | mg/kg | 1.3 | | SD12 | 1 | Longfin sanddab | Liver | Lipids | 26.8 | wt% | 0.005 | | SD12 | 1 | Longfin sanddab | Muscle | Lipids | 0.19 | wt% | 0.005 | | SD12 | 1 | Longfin sanddab | Liver | Manganese | 0.25 | mg/kg | 0.23 | | SD12 | 1 | Longfin sanddab | Liver | Mercury | 0.0425 | mg/kg | 0.03 | | SD12 | 1 | Longfin sanddab | Muscle | Mercury | 0.071 | mg/kg | 0.03 | | SD12 | 1 | Longfin sanddab | Liver | o,p-DDE | 8.6 E | ug/kg | | | SD12 | 1 | Longfin sanddab | Liver | p,p-DDD | | ug/kg | | | SD12 | 1 | Longfin sanddab | Liver | p,p-DDE | 630 | ug/kg | 13.3 | | SD12 | 1 | Longfin sanddab | Muscle | p,p-DDE | 3.5 | ug/kg | 1.33 | | SD12 | 1 | Longfin sanddab | Liver | p,p-DDT | 9 E | | | | SD12 | 1 | Longfin sanddab | Liver | PCB 101 | | ug/kg | | | SD12 | 1 | Longfin sanddab | Liver | PCB 105 | | ug/kg | | | SD12 | 1 | Longfin sanddab | Liver | PCB 110 | | ug/kg | | | SD12 | 1 | Longfin sanddab | Liver | PCB 118 | 51 | ug/kg | 13.3 | | SD12 | 1 | Longfin sanddab | Muscle | PCB 118 | | ug/kg | | | SD12 | 1 | Longfin sanddab | Liver | PCB 123 | | ug/kg | | | SD12 | 1 | Longfin sanddab | Liver | PCB 128 | | ug/kg | | | SD12 | 1 | Longfin sanddab | Liver | PCB 138 | 77 | ug/kg | 13.3 | | SD12 | 1 | Longfin sanddab | Muscle | PCB 138 | 0.3 E | ug/kg | | | SD12 | 1 | Longfin sanddab | Liver | PCB 149 | 5.1 E | ug/kg | | | SD12 | 1 | Longfin sanddab | Liver | PCB 151 | | ug/kg | | | SD12 | 1 | Longfin sanddab | Liver | PCB 153/168 | 110 | ug/kg | 13.3 | | SD12 | 1 | Longfin sanddab | Muscle | PCB 153/168 | | ug/kg | | | SD12 | 1 | Longfin sanddab | Liver | PCB 156 | | ug/kg | | | SD12 | 1 | Longfin sanddab | Liver | PCB 158 | | ug/kg | | | SD12 | 1 | Longfin sanddab | Liver | PCB 167 | 4.9 E | | | | SD12 | 1 | Longfin sanddab | Liver | PCB 170 | 20 | ug/kg | 13.3 | | SD12 | 1 | Longfin sanddab | Liver | PCB 177 | | ug/kg | | | SD12 | 1 | Longfin sanddab | Liver | PCB 180 | 59 | ug/kg | 13.3 | | SD12 | 1 | Longfin sanddab | Muscle | PCB 180 | | ug/kg | | | SD12 | 1 | Longfin sanddab | Liver | PCB 183 | 15 | ug/kg | 13.3 | | SD12 | 1 | Longfin sanddab | Liver | PCB 187 | 34 | ug/kg | 13.3 | | SD12 | 1 | Longfin sanddab | Muscle | PCB 187 | | ug/kg | | | SD12 | 1 | Longfin sanddab | Liver | PCB 194 | | ug/kg | | | SD12 | 1 | Longfin sanddab | Liver | PCB 201 | | ug/kg | | | SD12 | 1 | Longfin sanddab | Liver | PCB 206 | | ug/kg | | | SD12 | 1 | Longfin sanddab | Muscle | PCB 206 | | ug/kg | | | SD12 | 1 | Longfin sanddab | Liver | PCB 66 | | ug/kg | | | SD12 | 1 | Longfin sanddab | Liver | PCB 70 | | ug/kg | | | SD12 | 1 | Longfin sanddab | Liver | PCB 74 | | ug/kg | | | SD12 | 1 | Longfin sanddab | Liver | PCB 87 | | ug/kg | 40.0 | | SD12 | 1 | Longfin sanddab | Liver | PCB 99 | 30 | ug/kg | 13.3 | | SD12 | 1 | Longfin sanddab | Liver | Phenanthrene | 78.8 | ug/kg | 31.3 | | SD12 | 1 | Longfin sanddab | Liver | Selenium | 1.61 | mg/kg | 0.13 | | SD12 | 1 | Longfin sanddab | Muscle | Selenium | 0.49 | mg/kg | 0.13 | | SD12 | 1 | Longfin sanddab | Liver | Total Solids | 57.7
10 | wt% | 0.4 | | SD12 | 1 | Longfin sanddab | Muscle | Total Solids | 19 | wt% | 0.4 | | SD12 | 1 | Longfin sanddab | Liver | Trans Nonachlor | | ug/kg | 0.50 | | SD12 | 1 | Longfin sanddab | Liver | Zinc | 13.8 | mg/kg | 0.58 | | Station | Rep | Species | Tissue | Parameter | Value | Units | MDL | |---------|-----|-----------------|--------|-----------------------|-------|-------|-------| | SD12 | 1 | Longfin sanddab | Muscle | Zinc | 2.73 | mg/kg | 0.58 | | SD12 | 2 | Pacific sanddab | Liver | Alpha (cis) Chlordane | 8.2 E | ug/kg | | | SD12 | 2 | Pacific sanddab | Liver | Aluminum | 9.2 | mg/kg | 2.6 | | SD12 | 2 | Pacific sanddab | Muscle | Aluminum | 4 | mg/kg | 2.6 | | SD12 | 2 | Pacific sanddab | Muscle | Arsenic | 2.4 | mg/kg | 1.4 | | SD12 | 2 | Pacific sanddab | Liver | Copper | 6.63 | mg/kg | 0.76 | | SD12 | 2 | Pacific sanddab | Muscle | Copper | 3.7 | mg/kg | 0.76 | | SD12 | 2 | Pacific sanddab | Liver | Hexachlorobenzene | 1.8 E | ug/kg | | | SD12 | 2 | Pacific sanddab | Muscle |
Hexachlorobenzene | 0.4 | ug/kg | | | SD12 | 2 | Pacific sanddab | Liver | Iron | 103 | mg/kg | 1.3 | | SD12 | 2 | Pacific sanddab | Muscle | Iron | 3.6 | mg/kg | 1.3 | | SD12 | 2 | Pacific sanddab | Liver | Lipids | 25.5 | wt% | 0.005 | | SD12 | 2 | Pacific sanddab | Muscle | Lipids | 0.17 | wt% | 0.005 | | SD12 | 2 | Pacific sanddab | Liver | Manganese | 0.61 | mg/kg | 0.23 | | SD12 | 2 | Pacific sanddab | Liver | o,p-DDE | 7.3 E | ug/kg | | | SD12 | 2 | Pacific sanddab | Liver | o,p-DDT | 3.6 E | ug/kg | | | SD12 | 2 | Pacific sanddab | Liver | p,p-DDD | 7 E | ug/kg | | | SD12 | 2 | Pacific sanddab | Liver | p,p-DDE | 650 | ug/kg | 13.3 | | SD12 | 2 | Pacific sanddab | Muscle | p,p-DDE | 2.3 | ug/kg | 1.33 | | SD12 | 2 | Pacific sanddab | Liver | p,p-DDT | 20 | ug/kg | 13.3 | | SD12 | 2 | Pacific sanddab | Liver | PCB 101 | 12 E | ug/kg | | | SD12 | 2 | Pacific sanddab | Liver | PCB 105 | 9.4 E | ug/kg | | | SD12 | 2 | Pacific sanddab | Liver | PCB 110 | 12 E | ug/kg | | | SD12 | 2 | Pacific sanddab | Liver | PCB 118 | 34 | ug/kg | 13.3 | | SD12 | 2 | Pacific sanddab | Liver | PCB 123 | 3.1 E | ug/kg | | | SD12 | 2 | Pacific sanddab | Liver | PCB 128 | 8.7 E | ug/kg | | | SD12 | 2 | Pacific sanddab | Liver | PCB 138 | 48 | ug/kg | 13.3 | | SD12 | 2 | Pacific sanddab | Muscle | PCB 138 | 0.05 | ug/kg | 1.33 | | SD12 | 2 | Pacific sanddab | Liver | PCB 149 | 7.3 E | ug/kg | | | SD12 | 2 | Pacific sanddab | Liver | PCB 151 | 7.3 E | ug/kg | | | SD12 | 2 | Pacific sanddab | Liver | PCB 153/168 | 68 | ug/kg | 13.3 | | SD12 | 2 | Pacific sanddab | Muscle | PCB 153/168 | 0.1 | ug/kg | 1.33 | | SD12 | 2 | Pacific sanddab | Liver | PCB 156 | 5.1 E | ug/kg | | | SD12 | 2 | Pacific sanddab | Liver | PCB 158 | | ug/kg | | | SD12 | 2 | Pacific sanddab | Liver | PCB 167 | 2.4 E | ug/kg | | | SD12 | 2 | Pacific sanddab | Liver | PCB 177 | 4.1 E | ug/kg | | | SD12 | 2 | Pacific sanddab | Liver | PCB 180 | 35 | ug/kg | 13.3 | | SD12 | 2 | Pacific sanddab | Liver | PCB 183 | 7.9 E | ug/kg | | | SD12 | 2 | Pacific sanddab | Liver | PCB 187 | 23 | ug/kg | 13.3 | | SD12 | 2 | Pacific sanddab | Liver | PCB 194 | 7.6 E | ug/kg | | | SD12 | 2 | Pacific sanddab | Liver | PCB 206 | 5.3 E | ug/kg | | | SD12 | 2 | Pacific sanddab | Muscle | PCB 206 | 0.15 | ug/kg | | | SD12 | 2 | Pacific sanddab | Liver | PCB 66 | 3.3 E | ug/kg | | | SD12 | 2 | Pacific sanddab | Liver | PCB 70 | 3.6 E | ug/kg | | | SD12 | 2 | Pacific sanddab | Liver | PCB 74 | 3 E | ug/kg | | | SD12 | 2 | Pacific sanddab | Liver | PCB 87 | 4.6 E | ug/kg | | | SD12 | 2 | Pacific sanddab | Liver | PCB 99 | 21 | ug/kg | 13.3 | | SD12 | 2 | Pacific sanddab | Liver | Selenium | 1 | mg/kg | 0.13 | | SD12 | 2 | Pacific sanddab | Muscle | Selenium | 0.25 | mg/kg | 0.13 | | SD12 | 2 | Pacific sanddab | Liver | Total Solids | 42.7 | wt% | 0.4 | | SD12 | 2 | Pacific sanddab | Muscle | Total Solids | 19.3 | wt% | 0.4 | | Station | Rep | Species | Tissue | Parameter | Value Units | MDL | |---------|-----|------------------|--------|-----------------------|-------------|-------| | SD12 | 2 | Pacific sanddab | Liver | Trans Nonachlor | 16 E ug/kg | | | SD12 | 2 | Pacific sanddab | Liver | Zinc | 21.8 mg/kg | 0.58 | | SD12 | 2 | Pacific sanddab | Muscle | Zinc | 2.85 mg/kg | 0.58 | | SD12 | 3 | Ca. scorpionfish | Liver | Alpha (cis) Chlordane | 9.9 E ug/kg | | | SD12 | 3 | Ca. scorpionfish | Liver | Aluminum | 3.48 mg/kg | 2.6 | | SD12 | 3 | Ca. scorpionfish | Muscle | Aluminum | 7.8 mg/kg | 2.6 | | SD12 | 3 | Ca. scorpionfish | Muscle | Arsenic | 4.1 mg/kg | 1.4 | | SD12 | 3 | Ca. scorpionfish | Liver | Cadmium | 1.08 mg/kg | 0.34 | | SD12 | 3 | Ca. scorpionfish | Liver | Copper | 16.4 mg/kg | 0.76 | | SD12 | 3 | Ca. scorpionfish | Liver | Hexachlorobenzene | 1.8 E ug/kg | | | SD12 | 3 | Ca. scorpionfish | Muscle | Hexachlorobenzene | 0.1 E ug/kg | | | SD12 | 3 | Ca. scorpionfish | Liver | Iron | 108 mg/kg | 1.3 | | SD12 | 3 | Ca. scorpionfish | Muscle | Iron | 1.7 mg/kg | 1.3 | | SD12 | 3 | Ca. scorpionfish | Liver | Lipids | 30.9 wt% | 0.005 | | SD12 | 3 | Ca. scorpionfish | Muscle | Lipids | 0.96 wt% | 0.005 | | SD12 | 3 | Ca. scorpionfish | Liver | Mercury | 0.078 mg/kg | 0.03 | | SD12 | 3 | Ca. scorpionfish | Muscle | Mercury | 0.359 mg/kg | 0.03 | | SD12 | 3 | Ca. scorpionfish | Liver | o,p-DDE | 180 ug/kg | 13.3 | | SD12 | 3 | Ca. scorpionfish | Muscle | o,p-DDE | 11 ug/kg | 1.33 | | SD12 | 3 | Ca. scorpionfish | Liver | p,p-DDD | 270 ug/kg | 13.3 | | SD12 | 3 | Ca. scorpionfish | Muscle | p,p-DDD | 14 ug/kg | 1.33 | | SD12 | 3 | Ca. scorpionfish | Liver | p,p-DDE | 14600 ug/kg | 13.3 | | SD12 | 3 | Ca. scorpionfish | Muscle | p,p-DDE | 800 ug/kg | 1.33 | | SD12 | 3 | Ca. scorpionfish | Liver | p,p-DDT | 29 ug/kg | 13.3 | | SD12 | 3 | Ca. scorpionfish | Muscle | p,p-DDT | 1.7 ug/kg | 1.33 | | SD12 | 3 | Ca. scorpionfish | Liver | PCB 101 | 80 ug/kg | 13.3 | | SD12 | 3 | Ca. scorpionfish | Muscle | PCB 101 | 4.2 ug/kg | 1.33 | | SD12 | 3 | Ca. scorpionfish | Liver | PCB 105 | 45 ug/kg | 13.3 | | SD12 | 3 | Ca. scorpionfish | Muscle | PCB 105 | 2.4 ug/kg | 1.33 | | SD12 | 3 | Ca. scorpionfish | Liver | PCB 110 | 57 ug/kg | 13.3 | | SD12 | 3 | Ca. scorpionfish | Muscle | PCB 110 | 2.7 ug/kg | 1.33 | | SD12 | 3 | Ca. scorpionfish | Liver | PCB 118 | 150 ug/kg | 13.3 | | SD12 | 3 | Ca. scorpionfish | Muscle | PCB 118 | 7.4 ug/kg | 1.33 | | SD12 | 3 | Ca. scorpionfish | Liver | PCB 119 | 4.3 E ug/kg | | | SD12 | 3 | Ca. scorpionfish | Muscle | PCB 119 | 0.2 E ug/kg | | | SD12 | 3 | Ca. scorpionfish | Liver | PCB 123 | 12 E ug/kg | | | SD12 | 3 | Ca. scorpionfish | Muscle | PCB 123 | 0.7 E ug/kg | | | SD12 | 3 | Ca. scorpionfish | Liver | PCB 128 | 20 ug/kg | 13.3 | | SD12 | 3 | Ca. scorpionfish | Muscle | PCB 128 | 1.1 E ug/kg | | | SD12 | 3 | Ca. scorpionfish | Liver | PCB 138 | 110 ug/kg | 13.3 | | SD12 | 3 | Ca. scorpionfish | Muscle | PCB 138 | 5.1 ug/kg | 1.33 | | SD12 | 3 | Ca. scorpionfish | Liver | PCB 149 | 23 ug/kg | 13.3 | | SD12 | 3 | Ca. scorpionfish | Muscle | PCB 149 | 1.2 E ug/kg | | | SD12 | 3 | Ca. scorpionfish | Liver | PCB 151 | 14 ug/kg | 13.3 | | SD12 | 3 | Ca. scorpionfish | Muscle | PCB 151 | 0.8 E ug/kg | 40.0 | | SD12 | 3 | Ca. scorpionfish | Liver | PCB 153/168 | 140 ug/kg | 13.3 | | SD12 | 3 | Ca. scorpionfish | Muscle | PCB 153/168 | 7.3 ug/kg | 1.33 | | SD12 | 3 | Ca. scorpionfish | Liver | PCB 156 | 13 E ug/kg | | | SD12 | 3 | Ca. scorpionfish | Muscle | PCB 156 | 0.6 E ug/kg | | | SD12 | 3 | Ca. scorpionfish | Liver | PCB 157 | 3.1 E ug/kg | | | SD12 | 3 | Ca. scorpionfish | Muscle | PCB 157 | 0.1 E ug/kg | | | Station | Rep | Species | Tissue | Parameter | Value Un | its MDL | |---------|-----|------------------|--------|-------------------|----------------------|-----------| | SD12 | 3 | Ca. scorpionfish | Liver | PCB 158 | 11 E ug/ | /kg | | SD12 | 3 | Ca. scorpionfish | Muscle | PCB 158 | 0.6 E ug/ | /kg | | SD12 | 3 | Ca. scorpionfish | Liver | PCB 167 | 5.9 E ug/ | /kg | | SD12 | 3 | Ca. scorpionfish | Muscle | PCB 167 | 0.3 E ug/ | /kg | | SD12 | 3 | Ca. scorpionfish | Liver | PCB 170 | 19 ug/ | /kg 13.3 | | SD12 | 3 | Ca. scorpionfish | Liver | PCB 177 | 12 E ug/ | /kg | | SD12 | 3 | Ca. scorpionfish | Muscle | PCB 177 | 0.7 E ug/ | /kg | | SD12 | 3 | Ca. scorpionfish | Liver | PCB 180 | 58 ug/ | /kg 13.3 | | SD12 | 3 | Ca. scorpionfish | Muscle | PCB 180 | 2.9 ug/ | /kg 1.33 | | SD12 | 3 | Ca. scorpionfish | Liver | PCB 183 | 17 ug/ | /kg 13.3 | | SD12 | 3 | Ca. scorpionfish | Muscle | PCB 183 | 0.8 E ug/ | /kg | | SD12 | 3 | Ca. scorpionfish | Liver | PCB 187 | 42 ug/ | /kg 13.3 | | SD12 | 3 | Ca. scorpionfish | Muscle | PCB 187 | 2.3 ug/ | /kg 1.33 | | SD12 | 3 | Ca. scorpionfish | Liver | PCB 194 | 9.3 E ug/ | /kg | | SD12 | 3 | Ca. scorpionfish | Muscle | PCB 194 | 0.5 E ug/ | /kg | | SD12 | 3 | Ca. scorpionfish | Liver | PCB 201 | 14 ug/ | /kg 13.3 | | SD12 | 3 | Ca. scorpionfish | Muscle | PCB 201 | 0.7 E ug/ | | | SD12 | 3 | Ca. scorpionfish | Liver | PCB 206 | 4.7 E ug/ | /kg | | SD12 | 3 | Ca. scorpionfish | Muscle | PCB 206 | 0.3 E ug/ | | | SD12 | 3 | Ca. scorpionfish | Liver | PCB 28 | 3.8 E ug/ | | | SD12 | 3 | Ca. scorpionfish | Liver | PCB 44 | 9.5 E ug/ | /kg | | SD12 | 3 | Ca. scorpionfish | Muscle | PCB 44 | 0.6 E ug/ | /kg | | SD12 | 3 | Ca. scorpionfish | Liver | PCB 49 | 17 ug/ | /kg 13.3 | | SD12 | 3 | Ca. scorpionfish | Muscle | PCB 49 | 0.8 E ug/ | /kg | | SD12 | 3 | Ca. scorpionfish | Liver | PCB 52 | 26 ug/ | /kg 13.3 | | SD12 | 3 | Ca. scorpionfish | Muscle | PCB 52 | 1.5 ug/ | /kg 1.33 | | SD12 | 3 | Ca. scorpionfish | Liver | PCB 66 | 50 ug/ | /kg 13.3 | | SD12 | 3 | Ca. scorpionfish | Muscle | PCB 66 | 2.5 ug/ | /kg 1.33 | | SD12 | 3 | Ca. scorpionfish | Liver | PCB 70 | 4.7 E ug/ | /kg | | SD12 | 3 | Ca. scorpionfish | Liver | PCB 74 | 35 ug/ | /kg 13.3 | | SD12 | 3 | Ca. scorpionfish | Muscle | PCB 74 | 2 ug/ | /kg 1.33 | | SD12 | 3 | Ca. scorpionfish | Liver | PCB 87 | 25 ug/ | /kg 13.3 | | SD12 | 3 | Ca. scorpionfish | Muscle | PCB 87 | 1.2 E ug/ | /kg | | SD12 | 3 | Ca. scorpionfish | Liver | PCB 99 | 69 ug/ | | | SD12 | 3 | Ca. scorpionfish | Muscle | PCB 99 | 3.8 ug/ | /kg 1.33 | | SD12 | 3 | Ca. scorpionfish | Liver | Selenium | | g/kg 0.13 | | SD12 | 3 | Ca. scorpionfish | Muscle | Selenium | | g/kg 0.13 | | SD12 | 3 | Ca. scorpionfish | Liver | Total Solids | 54.1 wt ^c | | | SD12 | 3 | Ca. scorpionfish | Muscle | Total Solids | 24.1 wt ^c | | | SD12 | 3 | Ca. scorpionfish | Liver | Trans Nonachlor | _ | /kg 20 | | SD12 | 3 | Ca. scorpionfish | Muscle | Trans Nonachlor | 1.2 E ug/ | - | | SD12 | 3 | Ca. scorpionfish | Liver | Zinc | _ | g/kg 0.58 | | SD12 | 3 | Ca. scorpionfish | Muscle | Zinc | 3.55 mg | g/kg 0.58 | | SD13 | 1 | Longfin sanddab | Liver | Aluminum | _ | g/kg 2.6 | | SD13 | 1 | Longfin sanddab | Liver | Arsenic | _ | g/kg 1.4 | | SD13 | 1 | Longfin sanddab | Muscle | Arsenic | _ | g/kg 1.4 | | SD13 | 1 | Longfin sanddab | Liver | Cadmium | _ | g/kg 0.34 | | SD13 | 1 | Longfin sanddab
 Liver | Copper | _ | g/kg 0.76 | | SD13 | 1 | Longfin sanddab | Liver | Hexachlorobenzene | 5.2 E ug/ | | | SD13 | 1 | Longfin sanddab | Muscle | Hexachlorobenzene | 0.1 E ug/ | _ | | SD13 | 1 | Longfin sanddab | Liver | Iron | 173 mg | g/kg 1.3 | | Station | Rep | Species | Tissue | Parameter | Value | Units | MDL | |---------|-----|-----------------|--------|-----------------|-------|-------|-------| | SD13 | 1 | Longfin sanddab | Liver | Lipids | 23.7 | wt% | 0.005 | | SD13 | 1 | Longfin sanddab | Muscle | Lipids | 0.46 | wt% | 0.005 | | SD13 | 1 | Longfin sanddab | Liver | Manganese | 1.09 | mg/kg | 0.23 | | SD13 | 1 | Longfin sanddab | Liver | Mercury | 0.054 | mg/kg | 0.03 | | SD13 | 1 | Longfin sanddab | Muscle | Mercury | 0.081 | mg/kg | 0.03 | | SD13 | 1 | Longfin sanddab | Liver | o,p-DDE | 16 | ug/kg | 13.3 | | SD13 | 1 | Longfin sanddab | Liver | p,p-DDD | 6.2 E | ug/kg | | | SD13 | 1 | Longfin sanddab | Liver | p,p-DDE | 800 | ug/kg | 13.3 | | SD13 | 1 | Longfin sanddab | Muscle | p,p-DDE | 2.2 | ug/kg | 1.33 | | SD13 | 1 | Longfin sanddab | Liver | p,p-DDT | 17 | ug/kg | 13.3 | | SD13 | 1 | Longfin sanddab | Liver | PCB 101 | 11 E | ug/kg | | | SD13 | 1 | Longfin sanddab | Liver | PCB 105 | 12 E | ug/kg | | | SD13 | 1 | Longfin sanddab | Liver | PCB 110 | 14 | ug/kg | 13.3 | | SD13 | 1 | Longfin sanddab | Liver | PCB 118 | 45 | ug/kg | 13.3 | | SD13 | 1 | Longfin sanddab | Liver | PCB 123 | | ug/kg | | | SD13 | 1 | Longfin sanddab | Liver | PCB 128 | 15 | ug/kg | 13.3 | | SD13 | 1 | Longfin sanddab | Liver | PCB 138 | 76 | ug/kg | 13.3 | | SD13 | 1 | Longfin sanddab | Liver | PCB 149 | 9.5 E | ug/kg | | | SD13 | 1 | Longfin sanddab | Liver | PCB 151 | | ug/kg | | | SD13 | 1 | Longfin sanddab | Liver | PCB 153/168 | 110 | ug/kg | 13.3 | | SD13 | 1 | Longfin sanddab | Muscle | PCB 153/168 | 0.2 E | ug/kg | | | SD13 | 1 | Longfin sanddab | Liver | PCB 156 | 7.4 E | | | | SD13 | 1 | Longfin sanddab | Liver | PCB 157 | 1.6 E | ug/kg | | | SD13 | 1 | Longfin sanddab | Liver | PCB 158 | 3.5 E | ug/kg | | | SD13 | 1 | Longfin sanddab | Liver | PCB 167 | | ug/kg | | | SD13 | 1 | Longfin sanddab | Liver | PCB 170 | 24 | ug/kg | 13.3 | | SD13 | 1 | Longfin sanddab | Liver | PCB 177 | | ug/kg | | | SD13 | 1 | Longfin sanddab | Liver | PCB 180 | 54 | ug/kg | 13.3 | | SD13 | 1 | Longfin sanddab | Liver | PCB 183 | 16 | ug/kg | 13.3 | | SD13 | 1 | Longfin sanddab | Liver | PCB 187 | 48 | ug/kg | 13.3 | | SD13 | 1 | Longfin sanddab | Liver | PCB 194 | 14 | ug/kg | 13.3 | | SD13 | 1 | Longfin sanddab | Liver | PCB 201 | 17 | ug/kg | 13.3 | | SD13 | 1 | Longfin sanddab | Liver | PCB 206 | | ug/kg | | | SD13 | 1 | Longfin sanddab | Muscle | PCB 206 | | ug/kg | | | SD13 | 1 | Longfin sanddab | Liver | PCB 52 | | ug/kg | | | SD13 | 1 | Longfin sanddab | Liver | PCB 66 | | ug/kg | | | SD13 | 1 | Longfin sanddab | Liver | PCB 74 | 2.5 E | | | | SD13 | 1 | Longfin sanddab | Liver | PCB 87 | 3.4 E | ug/kg | 40.0 | | SD13 | 1 | Longfin sanddab | Liver | PCB 99 | 28 | ug/kg | 13.3 | | SD13 | 1 | Longfin sanddab | Liver | Selenium | 2.34 | mg/kg | 0.26 | | SD13 | 1 | Longfin sanddab | Muscle | Selenium | 0.51 | mg/kg | 0.13 | | SD13 | 1 | Longfin sanddab | Liver | Total Solids | 33.6 | wt% | 0.4 | | SD13 | 1 | Longfin sanddab | Muscle | Total Solids | 18.5 | wt% | 0.4 | | SD13 | 1 | Longfin sanddab | Liver | Trans Nonachlor | 11 E | ug/kg | 0.50 | | SD13 | 1 | Longfin sanddab | Liver | Zinc | 24.1 | mg/kg | 0.58 | | SD13 | 1 | Longfin sanddab | Muscle | Zinc | 2.57 | mg/kg | 0.58 | | SD13 | 2 | Pacific sanddab | Liver | Aluminum | 4.1 | mg/kg | 2.6 | | SD13 | 2 | Pacific sanddab | Muscle | Aluminum | 6.8 | mg/kg | 2.6 | | SD13 | 2 | Pacific sanddab | Liver | Arsenic | 1.6 | mg/kg | 1.4 | | SD13 | 2 | Pacific sanddab | Muscle | Arsenic | 6.5 | mg/kg | 1.4 | | SD13 | 2 | Pacific sanddab | Liver | Cadmium | 3.23 | mg/kg | 0.34 | | Station | Rep | Species | Tissue | Parameter | Value | Units | MDL | |--------------|-----|------------------|--------|---|-------------|-------|-------| | SD13 | 2 | Pacific sanddab | Liver | Copper | 16.1 | mg/kg | 0.76 | | SD13 | 2 | Pacific sanddab | Liver | Hexachlorobenzene | 2.1 E | ug/kg | | | SD13 | 2 | Pacific sanddab | Liver | Iron | 74.1 | mg/kg | 1.3 | | SD13 | 2 | Pacific sanddab | Muscle | Iron | 6.2 | mg/kg | 1.3 | | SD13 | 2 | Pacific sanddab | Liver | Lipids | 26.5 | wt% | 0.005 | | SD13 | 2 | Pacific sanddab | Muscle | Lipids | 0.28 | wt% | 0.005 | | SD13 | 2 | Pacific sanddab | Liver | Manganese | 0.64 | mg/kg | 0.23 | | SD13 | 2 | Pacific sanddab | Liver | Mercury | 0.031 | mg/kg | 0.03 | | SD13 | 2 | Pacific sanddab | Muscle | Mercury | 0.045 | mg/kg | 0.03 | | SD13 | 2 | Pacific sanddab | Liver | o,p-DDE | 3.9 E | ug/kg | | | SD13 | 2 | Pacific sanddab | Liver | p,p-DDD | 5.4 E | ug/kg | | | SD13 | 2 | Pacific sanddab | Liver | p,p-DDE | 320 | ug/kg | 13.3 | | SD13 | 2 | Pacific sanddab | Muscle | p,p-DDE | 1.9 | ug/kg | 1.33 | | SD13 | 2 | Pacific sanddab | Liver | p,p-DDT | 15 | ug/kg | 13.3 | | SD13 | 2 | Pacific sanddab | Liver | PCB 101 | 4.5 E | | | | SD13 | 2 | Pacific sanddab | Liver | PCB 105 | | ug/kg | | | SD13 | 2 | Pacific sanddab | Liver | PCB 110 | | ug/kg | | | SD13 | 2 | Pacific sanddab | Liver | PCB 118 | | ug/kg | | | SD13 | 2 | Pacific sanddab | Liver | PCB 138 | 15 | ug/kg | 13.3 | | SD13 | 2 | Pacific sanddab | Liver | PCB 149 | 2 E | | | | SD13 | 2 | Pacific sanddab | Liver | PCB 151 | 2.8 E | ~ ~ | | | SD13 | 2 | Pacific sanddab | Liver | PCB 153/168 | 22 | ug/kg | 13.3 | | SD13 | 2 | Pacific sanddab | Liver | PCB 156 | | ug/kg | | | SD13 | 2 | Pacific sanddab | Liver | PCB 158 | | ug/kg | | | SD13 | 2 | Pacific sanddab | Liver | PCB 180 | | ug/kg | | | SD13 | 2 | Pacific sanddab | Liver | PCB 183 | | ug/kg | | | SD13 | 2 | Pacific sanddab | Liver | PCB 187 | | ug/kg | | | SD13 | 2 | Pacific sanddab | Liver | PCB 194 | | ug/kg | | | SD13 | 2 | Pacific sanddab | Liver | PCB 206 | | ug/kg | | | SD13 | 2 | Pacific sanddab | Muscle | PCB 206 | | ug/kg | | | SD13 | 2 | Pacific sanddab | Liver | PCB 66 | | ug/kg | | | SD13 | 2 | Pacific sanddab | Liver | PCB 74 | | ug/kg | | | SD13 | 2 | Pacific sanddab | Liver | PCB 99 | | ug/kg | | | SD13 | 2 | Pacific sanddab | Liver | Selenium | 1.06 | mg/kg | 0.17 | | SD13 | 2 | Pacific sanddab | Muscle | Selenium | 0.19 | mg/kg | 0.13 | | SD13 | 2 | Pacific sanddab | Liver | Total Solids | 47.3 | wt% | 0.4 | | SD13 | 2 | Pacific sanddab | Muscle | Total Solids | 17.8 | wt% | 0.4 | | SD13 | 2 | Pacific sanddab | Liver | Zinc | 25.9 | mg/kg | 0.58 | | SD13 | 2 | Pacific sanddab | Muscle | Zinc | 3.63 | mg/kg | 0.58 | | SD13 | 3 | Ca. scorpionfish | Liver | Aluminum | 21.4 | mg/kg | 2.6 | | SD13 | 3 | Ca. scorpionfish | Liver | Arsenic | 3.15 | mg/kg | 1.4 | | SD13 | 3 | Ca. scorpionfish | Muscle | Arsenic | 10 | mg/kg | 1.4 | | SD13 | 3 | Ca. scorpionfish | Muscle | BHC, Beta isomer | 1.4 | ug/kg | 1.33 | | SD13 | 3 | Ca. scorpionfish | Liver | Cadmium | 3.48 | mg/kg | 0.34 | | SD13 | 3 | Ca. scorpionfish | Liver | Chromium | 0.158 | mg/kg | 0.34 | | SD13 | 3 | Ca. scorpionfish | Liver | Copper | 14.3 | mg/kg | 0.76 | | SD13 | 3 | Ca. scorpionfish | Muscle | Dieldrin | 1.39 | ug/kg | 1.33 | | SD13 | 3 | Ca. scorpionfish | Muscle | Endrin | 2.09 | | 1.33 | | SD13 | 3 | Ca. scorpionfish | Muscle | | 2.09
1 E | ug/kg | 1.33 | | SD13
SD13 | 3 | • | Liver | Gamma (trans) Chlordane Hexachlorobenzene | | ug/kg | | | SD13
SD13 | 3 | Ca. scorpionfish | | | | ug/kg | | | 3013 | 3 | Ca. scorpionfish | Muscle | Hexachlorobenzene | U.2 E | ug/kg | | | Station | Rep | Species | Tissue | Parameter | Value | Units | MDL | |---------|-----|------------------|--------|-----------------|-------|-------|-------| | SD13 | 3 | Ca. scorpionfish | Liver | Iron | 74.7 | mg/kg | 1.3 | | SD13 | 3 | Ca. scorpionfish | Muscle | Iron | 3.6 | mg/kg | 1.3 | | SD13 | 3 | Ca. scorpionfish | Liver | Lipids | 20.8 | wt% | 0.005 | | SD13 | 3 | Ca. scorpionfish | Muscle | Lipids | 0.83 | wt% | 0.005 | | SD13 | 3 | Ca. scorpionfish | Liver | Mercury | 0.419 | mg/kg | 0.03 | | SD13 | 3 | Ca. scorpionfish | Muscle | Mercury | 0.378 | mg/kg | 0.03 | | SD13 | 3 | Ca. scorpionfish | Liver | o,p-DDE | 2.7 E | ug/kg | | | SD13 | 3 | Ca. scorpionfish | Liver | p,p-DDD | 7.3 E | ug/kg | | | SD13 | 3 | Ca. scorpionfish | Muscle | p,p-DDD | 0.7 E | ug/kg | | | SD13 | 3 | Ca. scorpionfish | Liver | p,p-DDE | 660 | ug/kg | 13.3 | | SD13 | 3 | Ca. scorpionfish | Muscle | p,p-DDE | 11 | ug/kg | 1.33 | | SD13 | 3 | Ca. scorpionfish | Liver | p,p-DDT | 5.9 E | ug/kg | | | SD13 | 3 | Ca. scorpionfish | Muscle | p,p-DDT | 0.5 E | ug/kg | | | SD13 | 3 | Ca. scorpionfish | Liver | PCB 101 | 11 E | ug/kg | | | SD13 | 3 | Ca. scorpionfish | Liver | PCB 105 | | ug/kg | | | SD13 | 3 | Ca. scorpionfish | Liver | PCB 110 | 7.7 E | ug/kg | | | SD13 | 3 | Ca. scorpionfish | Liver | PCB 118 | 23 | ug/kg | 13.3 | | SD13 | 3 | Ca. scorpionfish | Muscle | PCB 118 | | ug/kg | | | SD13 | 3 | Ca. scorpionfish | Liver | PCB 123 | | ug/kg | | | SD13 | 3 | Ca. scorpionfish | Liver | PCB 128 | | ug/kg | | | SD13 | 3 | Ca. scorpionfish | Liver | PCB 138 | 32 | ug/kg | 13.3 | | SD13 | 3 | Ca. scorpionfish | Muscle | PCB 138 | 0.4 E | ug/kg | | | SD13 | 3 | Ca. scorpionfish | Liver | PCB 149 | 4.5 E | ug/kg | | | SD13 | 3 | Ca. scorpionfish | Liver | PCB 151 | 4.9 E | ug/kg | | | SD13 | 3 | Ca. scorpionfish | Liver | PCB 153/168 | 44 | ug/kg | 13.3 | | SD13 | 3 | Ca. scorpionfish | Muscle | PCB 153/168 | 0.6 E | ug/kg | | | SD13 | 3 | Ca. scorpionfish | Liver | PCB 156 | 2.9 E | ug/kg | | | SD13 | 3 | Ca. scorpionfish | Liver | PCB 158 | | | | | SD13 | 3 | Ca. scorpionfish | Liver | PCB 167 | | ug/kg | | | SD13 | 3 | Ca. scorpionfish | Liver | PCB 177 | 3.9 E | ug/kg | | | SD13 | 3 | Ca. scorpionfish | Liver | PCB 180 | 21 | ug/kg | 13.3 | | SD13 | 3 | Ca. scorpionfish | Muscle | PCB 180 | | ug/kg | | | SD13 | 3 | Ca. scorpionfish | Liver | PCB 183 |
5.9 E | ug/kg | | | SD13 | 3 | Ca. scorpionfish | Liver | PCB 187 | 18 | ug/kg | 13.3 | | SD13 | 3 | Ca. scorpionfish | Muscle | PCB 187 | 0.2 E | ug/kg | | | SD13 | 3 | Ca. scorpionfish | Liver | PCB 194 | | ug/kg | | | SD13 | 3 | Ca. scorpionfish | Liver | PCB 206 | | ug/kg | | | SD13 | 3 | Ca. scorpionfish | Muscle | PCB 206 | | ug/kg | | | SD13 | 3 | Ca. scorpionfish | Liver | PCB 66 | | ug/kg | | | SD13 | 3 | Ca. scorpionfish | Liver | PCB 74 | | ug/kg | | | SD13 | 3 | Ca. scorpionfish | Liver | PCB 87 | 3.2 E | ug/kg | | | SD13 | 3 | Ca. scorpionfish | Liver | PCB 99 | 11 E | 0 0 | | | SD13 | 3 | Ca. scorpionfish | Liver | Selenium | 0.98 | mg/kg | 0.17 | | SD13 | 3 | Ca. scorpionfish | Muscle | Selenium | 0.22 | mg/kg | 0.13 | | SD13 | 3 | Ca. scorpionfish | Liver | Total Solids | 41.5 | wt% | 0.4 | | SD13 | 3 | Ca. scorpionfish | Muscle | Total Solids | 21.1 | wt% | 0.4 | | SD13 | 3 | Ca. scorpionfish | Liver | Trans Nonachlor | 9.4 E | ug/kg | | | SD13 | 3 | Ca. scorpionfish | Liver | Zinc | 86.2 | mg/kg | 0.58 | | SD13 | 3 | Ca. scorpionfish | Muscle | Zinc | 3.55 | mg/kg | 0.58 | | SD14 | 1 | Pacific sanddab | Liver | Aluminum | 4.3 | mg/kg | 2.6 | | SD14 | 1 | Pacific sanddab | Muscle | Aluminum | 6.2 | mg/kg | 2.6 | | Station | Rep | Species | Tissue | Parameter | Value | Units | MDL | |---------|-----|-----------------|--------|-------------------|-------|-------|-------| | SD14 | 1 | Pacific sanddab | Muscle | Arsenic | 2.4 | mg/kg | 1.4 | | SD14 | 1 | Pacific sanddab | Liver | Copper | 6.22 | mg/kg | 0.76 | | SD14 | 1 | Pacific sanddab | Liver | Hexachlorobenzene | 1.7 E | ug/kg | | | SD14 | 1 | Pacific sanddab | Muscle | Hexachlorobenzene | 0.3 E | ug/kg | | | SD14 | 1 | Pacific sanddab | Liver | Iron | 126 | mg/kg | 1.3 | | SD14 | 1 | Pacific sanddab | Muscle | Iron | 2 | mg/kg | 1.3 | | SD14 | 1 | Pacific sanddab | Liver | Lipids | 30 | wt% | 0.005 | | SD14 | 1 | Pacific sanddab | Muscle | Lipids | 0.87 | wt% | 0.005 | | SD14 | 1 | Pacific sanddab | Liver | Manganese | 0.88 | mg/kg | 0.23 | | SD14 | 1 | Pacific sanddab | Liver | Mercury | 0.064 | mg/kg | 0.03 | | SD14 | 1 | Pacific sanddab | Liver | p,p-DDD | 4.6 E | ug/kg | | | SD14 | 1 | Pacific sanddab | Liver | p,p-DDE | 260 | ug/kg | 13.3 | | SD14 | 1 | Pacific sanddab | Muscle | p,p-DDE | 0.7 E | ug/kg | | | SD14 | 1 | Pacific sanddab | Liver | p,p-DDT | | ug/kg | | | SD14 | 1 | Pacific sanddab | Liver | PCB 101 | 5.3 E | ug/kg | | | SD14 | 1 | Pacific sanddab | Muscle | PCB 101 | 0.5 E | | | | SD14 | 1 | Pacific sanddab | Liver | PCB 105 | 1.5 E | | | | SD14 | 1 | Pacific sanddab | Muscle | PCB 105 | 0.5 E | ug/kg | | | SD14 | 1 | Pacific sanddab | Liver | PCB 110 | 3 E | ug/kg | | | SD14 | 1 | Pacific sanddab | Muscle | PCB 110 | | ug/kg | | | SD14 | 1 | Pacific sanddab | Muscle | PCB 114 | 0.5 E | ug/kg | | | SD14 | 1 | Pacific sanddab | Liver | PCB 118 | | ug/kg | | | SD14 | 1 | Pacific sanddab | Muscle | PCB 118 | 0.5 E | ug/kg | | | SD14 | 1 | Pacific sanddab | Muscle | PCB 119 | 0.4 E | ug/kg | | | SD14 | 1 | Pacific sanddab | Muscle | PCB 123 | 0.6 E | ug/kg | | | SD14 | 1 | Pacific sanddab | Muscle | PCB 126 | 0.5 E | | | | SD14 | 1 | Pacific sanddab | Liver | PCB 128 | 2.3 E | ug/kg | | | SD14 | 1 | Pacific sanddab | Muscle | PCB 128 | 0.5 E | ug/kg | | | SD14 | 1 | Pacific sanddab | Liver | PCB 138 | | ug/kg | | | SD14 | 1 | Pacific sanddab | Muscle | PCB 138 | | ug/kg | | | SD14 | 1 | Pacific sanddab | Liver | PCB 149 | | ug/kg | | | SD14 | 1 | Pacific sanddab | Muscle | PCB 149 | | ug/kg | | | SD14 | 1 | Pacific sanddab | Liver | PCB 151 | | ug/kg | | | SD14 | 1 | Pacific sanddab | Muscle | PCB 151 | 0.5 E | | | | SD14 | 1 | Pacific sanddab | Liver | PCB 153/168 | 15 | ug/kg | 13.3 | | SD14 | 1 | Pacific sanddab | Muscle | PCB 153/168 | | ug/kg | | | SD14 | 1 | Pacific sanddab | Muscle | PCB 156 | | ug/kg | | | SD14 | 1 | Pacific sanddab | Muscle | PCB 157 | | ug/kg | | | SD14 | 1 | Pacific sanddab | Muscle | PCB 158 | | ug/kg | | | SD14 | 1 | Pacific sanddab | Muscle | PCB 167 | | ug/kg | | | SD14 | 1 | Pacific sanddab | Muscle | PCB 177 | | ug/kg | | | SD14 | 1 | Pacific sanddab | Muscle | PCB 18 | | ug/kg | | | SD14 | 1 | Pacific sanddab | Liver | PCB 180 | | ug/kg | | | SD14 | 1 | Pacific sanddab | Muscle | PCB 180 | | ug/kg | | | SD14 | 1 | Pacific sanddab | Liver | PCB 183 | | ug/kg | | | SD14 | 1 | Pacific sanddab | Muscle | PCB 183 | | ug/kg | | | SD14 | 1 | Pacific sanddab | Liver | PCB 187 | | ug/kg | | | SD14 | 1 | Pacific sanddab | Muscle | PCB 187 | | ug/kg | | | SD14 | 1 | Pacific sanddab | Muscle | PCB 189 | | ug/kg | | | SD14 | 1 | Pacific sanddab | Liver | PCB 194 | | ug/kg | | | SD14 | 1 | Pacific sanddab | Muscle | PCB 194 | 0.4 E | ug/kg | | | Station | Rep | Species | Tissue | Parameter | Value | Units | MDL | |---------|-----|-----------------|--------|-------------------|--------|-------|-------| | SD14 | 1 | Pacific sanddab | Liver | PCB 206 | 2 E | ug/kg | | | SD14 | 1 | Pacific sanddab | Muscle | PCB 206 | 0.4 E | ug/kg | | | SD14 | 1 | Pacific sanddab | Muscle | PCB 37 | 0.5 E | ug/kg | | | SD14 | 1 | Pacific sanddab | Muscle | PCB 44 | 0.3 E | ug/kg | | | SD14 | 1 | Pacific sanddab | Muscle | PCB 66 | 0.4 E | ug/kg | | | SD14 | 1 | Pacific sanddab | Muscle | PCB 70 | 0.4 E | ug/kg | | | SD14 | 1 | Pacific sanddab | Muscle | PCB 74 | 0.4 E | ug/kg | | | SD14 | 1 | Pacific sanddab | Muscle | PCB 87 | 0.5 E | | | | SD14 | 1 | Pacific sanddab | Liver | PCB 99 | 6.1 E | | | | SD14 | 1 | Pacific sanddab | Muscle | PCB 99 | | ug/kg | | | SD14 | 1 | Pacific sanddab | Liver | Selenium | 1.14 | mg/kg | 0.17 | | SD14 | 1 | Pacific sanddab | Muscle | Selenium | 0.18 | mg/kg | 0.13 | | SD14 | 1 | Pacific sanddab | Liver | Total Solids | 46.2 | wt% | 0.4 | | SD14 | 1 | Pacific sanddab | Muscle | Total Solids | 18.9 | wt% | 0.4 | | SD14 | 1 | Pacific sanddab | Liver | Zinc | 24 | mg/kg | 0.58 | | SD14 | 1 | Pacific sanddab | Muscle | Zinc | 2.8 | mg/kg | 0.58 | | SD14 | 2 | Pacific sanddab | Liver | Aluminum | 4.7 | mg/kg | 2.6 | | SD14 | 2 | Pacific sanddab | Muscle | Aluminum | 7.7 | mg/kg | 2.6 | | SD14 | 2 | Pacific sanddab | Liver | Arsenic | 3.7 | mg/kg | 1.4 | | SD14 | 2 | Pacific sanddab | Muscle | Arsenic | 4.6 | mg/kg | 1.4 | | SD14 | 2 | Pacific sanddab | Liver | Cadmium | 2.01 | mg/kg | 0.34 | | SD14 | 2 | Pacific sanddab | Liver | Copper | 14.2 | mg/kg | 0.76 | | SD14 | 2 | Pacific sanddab | Liver | Hexachlorobenzene | 2.3 E | ug/kg | | | SD14 | 2 | Pacific sanddab | Muscle | Hexachlorobenzene | 0.2 E | ug/kg | | | SD14 | 2 | Pacific sanddab | Liver | Iron | 78.5 | mg/kg | 1.3 | | SD14 | 2 | Pacific sanddab | Muscle | Iron | 2.2 | mg/kg | 1.3 | | SD14 | 2 | Pacific sanddab | Liver | Lipids | 27.2 | wt% | 0.005 | | SD14 | 2 | Pacific sanddab | Muscle | Lipids | 0.39 | wt% | 0.005 | | SD14 | 2 | Pacific sanddab | Liver | Manganese | 0.76 | mg/kg | 0.23 | | SD14 | 2 | Pacific sanddab | Liver | Mercury | 0.0195 | mg/kg | 0.03 | | SD14 | 2 | Pacific sanddab | Liver | o,p-DDE | 5.7 E | ug/kg | | | SD14 | 2 | Pacific sanddab | Liver | p,p-DDD | 4.8 E | ug/kg | | | SD14 | 2 | Pacific sanddab | Liver | p,p-DDE | 270 | ug/kg | 13.3 | | SD14 | 2 | Pacific sanddab | Muscle | p,p-DDE | | ug/kg | | | SD14 | 2 | Pacific sanddab | Liver | p,p-DDT | | ug/kg | | | SD14 | 2 | Pacific sanddab | Liver | PCB 101 | 4.2 E | | | | SD14 | 2 | Pacific sanddab | Liver | PCB 105 | 2.6 E | | | | SD14 | 2 | Pacific sanddab | Liver | PCB 110 | 3.6 E | | | | SD14 | 2 | Pacific sanddab | Liver | PCB 118 | | ug/kg | | | SD14 | 2 | Pacific sanddab | Liver | PCB 138 | | ug/kg | | | SD14 | 2 | Pacific sanddab | Liver | PCB 149 | 2.4 E | | | | SD14 | 2 | Pacific sanddab | Liver | PCB 151 | | ug/kg | | | SD14 | 2 | Pacific sanddab | Liver | PCB 153/168 | 15 | ug/kg | 13.3 | | SD14 | 2 | Pacific sanddab | Liver | PCB 180 | 6.6 E | | | | SD14 | 2 | Pacific sanddab | Liver | PCB 183 | | ug/kg | | | SD14 | 2 | Pacific sanddab | Liver | PCB 187 | 6.2 E | | | | SD14 | 2 | Pacific sanddab | Liver | PCB 206 | 2.1 E | | | | SD14 | 2 | Pacific sanddab | Muscle | PCB 206 | 0.2 E | | | | SD14 | 2 | Pacific sanddab | Liver | PCB 66 | | ug/kg | | | SD14 | 2 | Pacific sanddab | Liver | PCB 70 | 2.1 E | | | | SD14 | 2 | Pacific sanddab | Liver | PCB 74 | 1.1 E | ug/kg | | | Station | Rep | Species | Tissue | Parameter | Value Units | MDL | |---------|-----|------------------|--------|-------------------|-------------|-------| | SD14 | 2 | Pacific sanddab | Liver | PCB 99 | 5.9 E ug/kg | | | SD14 | 2 | Pacific sanddab | Liver | Selenium | 1.13 mg/kg | 0.17 | | SD14 | 2 | Pacific sanddab | Muscle | Selenium | 0.19 mg/kg | 0.13 | | SD14 | 2 | Pacific sanddab | Liver | Total Solids | 48.2 wt% | 0.4 | | SD14 | 2 | Pacific sanddab | Muscle | Total Solids | 19 wt% | 0.4 | | SD14 | 2 | Pacific sanddab | Liver | Zinc | 26.8 mg/kg | 0.58 | | SD14 | 2 | Pacific sanddab | Muscle | Zinc | 2.99 mg/kg | 0.58 | | SD14 | 3 | Ca. scorpionfish | Muscle | Aluminum | 3.7 mg/kg | 2.6 | | SD14 | 3 | Ca. scorpionfish | Muscle | Arsenic | 2.6 mg/kg | 1.4 | | SD14 | 3 | Ca. scorpionfish | Liver | Copper | 19.6 mg/kg | 0.76 | | SD14 | 3 | Ca. scorpionfish | Liver | Hexachlorobenzene | 1.25 ug/kg | | | SD14 | 3 | Ca. scorpionfish | Muscle | Hexachlorobenzene | 0.3 E ug/kg | | | SD14 | 3 | Ca. scorpionfish | Liver | Iron | 76.3 mg/kg | 1.3 | | SD14 | 3 | Ca. scorpionfish | Muscle | Iron | 2.3 mg/kg | 1.3 | | SD14 | 3 | Ca. scorpionfish | Liver | Lipids | 25.9 wt% | 0.005 | | SD14 | 3 | Ca. scorpionfish | Muscle | Lipids | 1.08 wt% | 0.005 | | SD14 | 3 | Ca. scorpionfish | Liver | Manganese | 0.42 mg/kg | 0.23 | | SD14 | 3 | Ca. scorpionfish | Liver | Mercury | 0.035 mg/kg | 0.03 | | SD14 | 3 | Ca. scorpionfish | Muscle | Mercury | 0.279 mg/kg | 0.03 | | SD14 | 3 | Ca. scorpionfish | Liver | o,p-DDE | 2.2 ug/kg | | | SD14 | 3 | Ca. scorpionfish | Liver | p,p-DDD | 6.7 ug/kg | | | SD14 | 3 | Ca. scorpionfish | Liver | p,p-DDE | 385 ug/kg | 13.3 | | SD14 | 3 | Ca. scorpionfish |
Muscle | p,p-DDE | 6.5 ug/kg | 1.33 | | SD14 | 3 | Ca. scorpionfish | Liver | p,p-DDT | 3.15 ug/kg | | | SD14 | 3 | Ca. scorpionfish | Liver | PCB 101 | 9.8 ug/kg | | | SD14 | 3 | Ca. scorpionfish | Muscle | PCB 101 | 0.1 E ug/kg | | | SD14 | 3 | Ca. scorpionfish | Liver | PCB 105 | 2.95 ug/kg | | | SD14 | 3 | Ca. scorpionfish | Liver | PCB 110 | 4.35 ug/kg | | | SD14 | 3 | Ca. scorpionfish | Liver | PCB 118 | 13 E ug/kg | | | SD14 | 3 | Ca. scorpionfish | Muscle | PCB 118 | 0.2 E ug/kg | | | SD14 | 3 | Ca. scorpionfish | Liver | PCB 123 | 1.9 E ug/kg | | | SD14 | 3 | Ca. scorpionfish | Liver | PCB 128 | 2.55 ug/kg | | | SD14 | 3 | Ca. scorpionfish | Liver | PCB 138 | 15 ug/kg | 13.3 | | SD14 | 3 | Ca. scorpionfish | Muscle | PCB 138 | 0.2 E ug/kg | | | SD14 | 3 | Ca. scorpionfish | Liver | PCB 149 | 4.25 ug/kg | | | SD14 | 3 | Ca. scorpionfish | Liver | PCB 151 | 3.05 ug/kg | | | SD14 | 3 | Ca. scorpionfish | Liver | PCB 153/168 | 25.5 ug/kg | 13.3 | | SD14 | 3 | Ca. scorpionfish | Muscle | PCB 153/168 | 0.5 E ug/kg | | | SD14 | 3 | Ca. scorpionfish | Liver | PCB 158 | 1.05 ug/kg | | | SD14 | 3 | Ca. scorpionfish | Liver | PCB 167 | 0.55 ug/kg | 13.3 | | SD14 | 3 | Ca. scorpionfish | Liver | PCB 177 | 2.3 ug/kg | | | SD14 | 3 | Ca. scorpionfish | Liver | PCB 180 | 10.5 ug/kg | | | SD14 | 3 | Ca. scorpionfish | Muscle | PCB 180 | 0.2 E ug/kg | | | SD14 | 3 | Ca. scorpionfish | Liver | PCB 183 | 3.2 ug/kg | | | SD14 | 3 | Ca. scorpionfish | Liver | PCB 187 | 10 E ug/kg | | | SD14 | 3 | Ca. scorpionfish | Liver | PCB 194 | 2.05 ug/kg | | | SD14 | 3 | Ca. scorpionfish | Liver | PCB 206 | 2.4 ug/kg | | | SD14 | 3 | Ca. scorpionfish | Muscle | PCB 206 | 0.2 E ug/kg | | | SD14 | 3 | Ca. scorpionfish | Liver | PCB 49 | 2.6 E ug/kg | | | SD14 | 3 | Ca. scorpionfish | Liver | PCB 52 | 4.2 ug/kg | | | SD14 | 3 | Ca. scorpionfish | Liver | PCB 66 | 2.45 ug/kg | | | Station | Rep | Species | Tissue | Parameter | Value | Units | MDL | |---------|-----|------------------|--------|-----------------|-------|-------|------| | SD14 | 3 | Ca. scorpionfish | Liver | PCB 74 | 1.5 | ug/kg | | | SD14 | 3 | Ca. scorpionfish | Liver | PCB 87 | 2.15 | ug/kg | | | SD14 | 3 | Ca. scorpionfish | Liver | PCB 99 | 6.55 | ug/kg | | | SD14 | 3 | Ca. scorpionfish | Liver | Selenium | 0.675 | mg/kg | 0.17 | | SD14 | 3 | Ca. scorpionfish | Muscle | Selenium | 0.28 | mg/kg | 0.13 | | SD14 | 3 | Ca. scorpionfish | Liver | Total Solids | 46.7 | wt% | 0.4 | | SD14 | 3 | Ca. scorpionfish | Muscle | Total Solids | 22 | wt% | 0.4 | | SD14 | 3 | Ca. scorpionfish | Liver | Trans Nonachlor | 8.45 | ug/kg | | | SD14 | 3 | Ca. scorpionfish | Liver | Zinc | 67.5 | mg/kg | 0.58 | | SD14 | 3 | Ca. scorpionfish | Muscle | Zinc | 4.26 | mg/kg | 0.58 | | Station | Rep | Species | Tissue | Parameter | Value | Units | MDL | |---------|-----|-----------------|--------|-----------------------|-------|-------|-------| | RF1 | 1 | Copper rockfish | Liver | Alpha (cis) Chlordane | 8.75 | ug/kg | _ | | RF1 | 1 | Copper rockfish | Liver | Arsenic | 5.2 | mg/kg | 1.4 | | RF1 | 1 | Copper rockfish | Liver | Cadmium | 2.83 | mg/kg | 0.34 | | RF1 | 1 | Copper rockfish | Liver | Copper | 6.52 | mg/kg | 0.76 | | RF1 | 1 | Copper rockfish | Liver | Hexachlorobenzene | 4.1 E | ug/kg | | | RF1 | 1 | Copper rockfish | Muscle | Hexachlorobenzene | 0.2 E | ug/kg | | | RF1 | 1 | Copper rockfish | Liver | Iron | 8.2 | mg/kg | 1.3 | | RF1 | 1 | Copper rockfish | Liver | Lipids | 21.4 | wt% | 0.005 | | RF1 | 1 | Copper rockfish | Muscle | Lipids | 1.09 | wt% | 0.005 | | RF1 | 1 | Copper rockfish | Liver | Manganese | 0.41 | mg/kg | 0.23 | | RF1 | 1 | Copper rockfish | Liver | Mercury | 0.878 | mg/kg | 0.03 | | RF1 | 1 | Copper rockfish | Muscle | Mercury | 0.389 | mg/kg | 0.03 | | RF1 | 1 | Copper rockfish | Liver | o,p-DDE | 9.4 | ug/kg | | | RF1 | 1 | Copper rockfish | Muscle | o,p-DDE | 0.4 E | ug/kg | | | RF1 | 1 | Copper rockfish | Liver | p,p-DDD | 14 | ug/kg | 13.3 | | RF1 | 1 | Copper rockfish | Muscle | p,p-DDD | 0.6 E | ug/kg | | | RF1 | 1 | Copper rockfish | Liver | p,p-DDE | 530 | ug/kg | 13.3 | | RF1 | 1 | Copper rockfish | Muscle | p,p-DDE | 25 | ug/kg | 1.33 | | RF1 | 1 | Copper rockfish | Liver | p,p-DDT | 21 | ug/kg | 13.3 | | RF1 | 1 | Copper rockfish | Muscle | p,p-DDT | 0.8 E | ug/kg | | | RF1 | 1 | Copper rockfish | Liver | PCB 101 | 23 | ug/kg | 13.3 | | RF1 | 1 | Copper rockfish | Muscle | PCB 101 | 0.9 E | ug/kg | | | RF1 | 1 | Copper rockfish | Liver | PCB 105 | 11 E | ug/kg | | | RF1 | 1 | Copper rockfish | Muscle | PCB 105 | 0.5 E | ug/kg | | | RF1 | 1 | Copper rockfish | Liver | PCB 110 | 14.5 | ug/kg | 13.3 | | RF1 | 1 | Copper rockfish | Muscle | PCB 110 | 0.7 E | ug/kg | | | RF1 | 1 | Copper rockfish | Liver | PCB 118 | 32.5 | ug/kg | 13.3 | | RF1 | 1 | Copper rockfish | Muscle | PCB 118 | 1.3 E | ug/kg | | | RF1 | 1 | Copper rockfish | Liver | PCB 119 | 1.05 | ug/kg | | | RF1 | 1 | Copper rockfish | Liver | PCB 123 | 3.3 E | ug/kg | | | RF1 | 1 | Copper rockfish | Liver | PCB 128 | 8.4 E | ug/kg | | | RF1 | 1 | Copper rockfish | Muscle | PCB 128 | 0.3 E | ug/kg | | | RF1 | 1 | Copper rockfish | Liver | PCB 138 | 44.5 | ug/kg | 13.3 | | RF1 | 1 | Copper rockfish | Muscle | PCB 138 | 1.7 | ug/kg | 1.33 | | RF1 | 1 | Copper rockfish | Liver | PCB 149 | 19.5 | ug/kg | 13.3 | | RF1 | 1 | Copper rockfish | Muscle | PCB 149 | 0.9 E | ug/kg | | | RF1 | 1 | Copper rockfish | Liver | PCB 151 | 7.25 | ug/kg | | | RF1 | 1 | Copper rockfish | Muscle | PCB 151 | 0.3 E | ug/kg | | | RF1 | 1 | Copper rockfish | Liver | PCB 153/168 | 70 | ug/kg | 13.3 | | RF1 | 1 | Copper rockfish | Muscle | PCB 153/168 | 2.7 | ug/kg | 1.33 | | RF1 | 1 | Copper rockfish | Muscle | PCB 156 | 0.2 E | ug/kg | | | RF1 | 1 | Copper rockfish | Liver | PCB 158 | 3.7 | ug/kg | | | RF1 | 1 | Copper rockfish | Muscle | PCB 158 | 0.1 E | ug/kg | | | RF1 | 1 | Copper rockfish | Liver | PCB 167 | 2.45 | ug/kg | | | RF1 | 1 | Copper rockfish | Liver | PCB 177 | 3.95 | ug/kg | | | RF1 | 1 | Copper rockfish | Muscle | PCB 177 | 0.3 E | ug/kg | | | RF1 | 1 | Copper rockfish | Liver | PCB 180 | 39 | ug/kg | 13.3 | | RF1 | 1 | Copper rockfish | Muscle | PCB 180 | 1.4 | ug/kg | 1.33 | | RF1 | 1 | Copper rockfish | Liver | PCB 183 | 10.5 | ug/kg | | | Station | Rep | Species | Tissue | Parameter | Value | Units | MDL | |------------|--------|-----------------|--------|-----------------------|-----------|----------------|-------| | RF1 | 1 | Copper rockfish | Muscle | PCB 183 | 0.4 E | ug/kg | | | RF1 | 1 | Copper rockfish | Liver | PCB 187 | 32 | ug/kg | 13.3 | | RF1 | 1 | Copper rockfish | Muscle | PCB 187 | 1.2 E | ug/kg | | | RF1 | 1 | Copper rockfish | Liver | PCB 194 | 14.5 | ug/kg | 13.3 | | RF1 | 1 | Copper rockfish | Muscle | PCB 194 | 0.5 E | ug/kg | | | RF1 | 1 | Copper rockfish | Liver | PCB 206 | 10.5 | ug/kg | | | RF1 | 1 | Copper rockfish | Muscle | PCB 206 | 0.3 E | ug/kg | | | RF1 | 1 | Copper rockfish | Liver | PCB 28 | 1.55 | ug/kg | | | RF1 | 1 | Copper rockfish | Liver | PCB 44 | 1.05 | ug/kg | 13.3 | | RF1 | 1 | Copper rockfish | Liver | PCB 49 | 3.35 | ug/kg | | | RF1 | 1 | Copper rockfish | Liver | PCB 52 | 4.6 | ug/kg | | | RF1 | 1 | Copper rockfish | Liver | PCB 66 | 5.25 | ug/kg | | | RF1 | 1 | Copper rockfish | Liver | PCB 70 | 3.2 E | ug/kg | | | RF1 | 1 | Copper rockfish | Liver | PCB 74 | 2.6 | ug/kg | | | RF1 | 1 | Copper rockfish | Liver | PCB 87 | 5.55 | ug/kg | | | RF1 | 1 | Copper rockfish | Muscle | PCB 87 | 0.2 E | ug/kg | | | RF1 | 1 | Copper rockfish | Liver | PCB 99 | 17.5 | ug/kg | 13.3 | | RF1 | 1 | Copper rockfish | Muscle | PCB 99 | 0.8 E | ug/kg | | | RF1 | 1 | Copper rockfish | Liver | Selenium | 1.75 | mg/kg | 0.06 | | RF1 | 1 | Copper rockfish | Muscle | Selenium | 0.471 | mg/kg | 0.06 | | RF1 | 1 | Copper rockfish | Liver | Total Solids | 47.7 | wt% | 0.4 | | RF1 | 1 | Copper rockfish | Muscle | Total Solids | 23.3 | wt% | 0.4 | | RF1 | 1 | Copper rockfish | Liver | Trans Nonachlor | 12.5 | ug/kg | 0 | | RF1 | 1 | Copper rockfish | Muscle | Trans Nonachlor | 0.6 E | ug/kg
ug/kg | | | RF1 | 1 | Copper rockfish | Liver | Zinc | 45.9 | mg/kg | 0.58 | | RF1 | 1 | Copper rockfish | Muscle | Zinc | 2.7 | mg/kg | 0.58 | | RF1 | 2 | Copper rockfish | Liver | Alpha (cis) Chlordane | 7.2 E | ug/kg | 0.00 | | RF1 | 2 | Copper rockfish | Liver | Aluminum | 3.2 | mg/kg | 2.6 | | RF1 | 2 | Copper rockfish | Muscle | Arsenic | 1.65 | mg/kg | 1.4 | | RF1 | 2 | Copper rockfish | Liver | Cadmium | 5.64 | mg/kg | 0.34 | | RF1 | 2 | Copper rockfish | Liver | Copper | 8.48 | mg/kg | 0.76 | | RF1 | 2 | Copper rockfish | Muscle | Hexachlorobenzene | 0.3 E | ug/kg | 0.70 | | RF1 | 2 | Copper rockfish | Liver | Iron | 34.8 | mg/kg | 1.3 | | RF1 | 2 | Copper rockfish | Liver | Lipids | 18.4 | wt% | 0.005 | | RF1 | 2 | Copper rockfish | Muscle | Lipids | 1.51 | wt% | 0.005 | | RF1 | 2 | Copper rockfish | Liver | Manganese | 0.77 | mg/kg | 0.23 | | RF1 | 2 | Copper rockfish | Liver | Mercury | 0.775 | mg/kg | 0.03 | | RF1 | 2 | Copper rockfish | Muscle | Mercury | 0.79 | mg/kg | 0.03 | | RF1 | 2 | Copper rockfish | Liver | o,p-DDE | 9.3 E | ug/kg | 0.00 | | RF1 | 2 | Copper rockfish | Muscle | o,p-DDE | 0.4 E | ug/kg
ug/kg | | | RF1 | 2 | Copper rockfish | Liver | p,p-DDD | 13 E | ug/kg
ug/kg | | | RF1 | 2 | Copper rockfish | Muscle | p,p-DDD | 0.6 E | ug/kg
ug/kg | | | RF1 | 2 | Copper rockfish | Liver | p,p-DDE | 1100 | ug/kg
ug/kg | 13.3 | | RF1 | 2 | Copper rockfish | Muscle | p,p-DDE
p,p-DDE | 49 | ug/kg
ug/kg | 1.33 | | RF1 | 2 | Copper rockfish | Liver | p,p-DDT | 28 | ug/kg
ug/kg | 13.3 | | RF1 | 2 | Copper rockfish | Muscle | p,p-DDT | 1.1 | | 13.3 | | RF1 | 2 | Copper rockfish | Liver | PCB 101 | 30 | ug/kg | 13.3 | | RF1
RF1 | 2 | • • | Muscle | PCB 101 | 30
1.4 | ug/kg | 1.33 | | | | Copper rockfish | | | | ug/kg | | | RF1 | 2 | Copper rockfish | Liver | PCB 105 | 19 | ug/kg | 13.3 | | RF1 | 2
2 | Copper rockfish | Muscle | PCB 105 | 0.8 E |
ug/kg | 40.0 | | RF1 | 2 | Copper rockfish | Liver | PCB 110 | 20 | ug/kg | 13.3 | | Station | Rep | Species | Tissue | Parameter | Value | Units | MDL | |---------|-----|-----------------|--------|-----------------|-------|-------|------| | RF1 | 2 | Copper rockfish | Muscle | PCB 110 | 0.85 | ug/kg | | | RF1 | 2 | Copper rockfish | Liver | PCB 118 | 54 | ug/kg | 13.3 | | RF1 | 2 | Copper rockfish | Muscle | PCB 118 | 2.25 | ug/kg | 1.33 | | RF1 | 2 | Copper rockfish | Liver | PCB 119 | 1.2 E | ug/kg | | | RF1 | 2 | Copper rockfish | Liver | PCB 123 | 5.3 E | ug/kg | | | RF1 | 2 | Copper rockfish | Muscle | PCB 123 | 0.2 E | ug/kg | | | RF1 | 2 | Copper rockfish | Liver | PCB 128 | 13 E | ug/kg | | | RF1 | 2 | Copper rockfish | Muscle | PCB 128 | 0.6 E | ug/kg | | | RF1 | 2 | Copper rockfish | Liver | PCB 138 | 73 | ug/kg | 13.3 | | RF1 | 2 | Copper rockfish | Muscle | PCB 138 | 3.05 | ug/kg | 1.33 | | RF1 | 2 | Copper rockfish | Liver | PCB 149 | 24 | ug/kg | 13.3 | | RF1 | 2 | Copper rockfish | Muscle | PCB 149 | 1.15 | ug/kg | | | RF1 | 2 | Copper rockfish | Liver | PCB 151 | 8.5 E | ug/kg | | | RF1 | 2 | Copper rockfish | Muscle | PCB 151 | 0.45 | ug/kg | | | RF1 | 2 | Copper rockfish | Liver | PCB 153/168 | 110 | ug/kg | 13.3 | | RF1 | 2 | Copper rockfish | Muscle | PCB 153/168 | 5 | ug/kg | 1.33 | | RF1 | 2 | Copper rockfish | Liver | PCB 156 | 8.4 E | ug/kg | | | RF1 | 2 | Copper rockfish | Muscle | PCB 156 | 0.4 E | ug/kg | | | RF1 | 2 | Copper rockfish | Liver | PCB 158 | 5.6 E | ug/kg | | | RF1 | 2 | Copper rockfish | Muscle | PCB 158 | 0.25 | ug/kg | | | RF1 | 2 | Copper rockfish | Liver | PCB 167 | 4.4 E | ug/kg | | | RF1 | 2 | Copper rockfish | Muscle | PCB 167 | 0.2 E | ug/kg | | | RF1 | 2 | Copper rockfish | Liver | PCB 177 | 6.7 E | ug/kg | | | RF1 | 2 | Copper rockfish | Muscle | PCB 177 | 0.4 E | ug/kg | | | RF1 | 2 | Copper rockfish | Liver | PCB 180 | 54 | ug/kg | 13.3 | | RF1 | 2 | Copper rockfish | Muscle | PCB 180 | 2.6 | ug/kg | 1.33 | | RF1 | 2 | Copper rockfish | Liver | PCB 183 | 15 | ug/kg | 13.3 | | RF1 | 2 | Copper rockfish | Muscle | PCB 183 | 0.7 E | ug/kg | | | RF1 | 2 | Copper rockfish | Liver | PCB 187 | 45 | ug/kg | 13.3 | | RF1 | 2 | Copper rockfish | Muscle | PCB 187 | 2 | ug/kg | 1.33 | | RF1 | 2 | Copper rockfish | Liver | PCB 194 | 17 | ug/kg | 13.3 | | RF1 | 2 | Copper rockfish | Muscle | PCB 194 | 0.75 | ug/kg | | | RF1 | 2 | Copper rockfish | Liver | PCB 206 | 9.3 E | ug/kg | | | RF1 | 2 | Copper rockfish | Muscle | PCB 206 | 0.45 | ug/kg | | | RF1 | 2 | Copper rockfish | Liver | PCB 28 | 1.5 E | ug/kg | | | RF1 | 2 | Copper rockfish | Liver | PCB 49 | 3.3 E | ug/kg | | | RF1 | 2 | Copper rockfish | Liver | PCB 52 | 4.5 E | ug/kg | | | RF1 | 2 | Copper rockfish | Liver | PCB 66 | 5.5 E | ug/kg | | | RF1 | 2 | Copper rockfish | Muscle | PCB 66 | 0.15 | ug/kg | 1.33 | | RF1 | 2 | Copper rockfish | Liver | PCB 70 | 3.5 E | ug/kg | | | RF1 | 2 | Copper rockfish | Liver | PCB 74 | 3.8 E | ug/kg | | | RF1 | 2 | Copper rockfish | Muscle | PCB 74 | 0.1 | ug/kg | 1.33 | | RF1 | 2 | Copper rockfish | Liver | PCB 87 | 7.6 E | ug/kg | | | RF1 | 2 | Copper rockfish | Muscle | PCB 87 | 0.4 E | ug/kg | | | RF1 | 2 | Copper rockfish | Liver | PCB 99 | 26 | ug/kg | 13.3 | | RF1 | 2 | Copper rockfish | Muscle | PCB 99 | 1.25 | ug/kg | | | RF1 | 2 | Copper rockfish | Liver | Selenium | 1.93 | mg/kg | 0.06 | | RF1 | 2 | Copper rockfish | Muscle | Selenium | 0.442 | mg/kg | 0.06 | | RF1 | 2 | Copper rockfish | Liver | Total Solids | 40.8 | wt% | 0.4 | | RF1 | 2 | Copper rockfish | Muscle | Total Solids | 23.5 | wt% | 0.4 | | RF1 | 2 | Copper rockfish | Liver | Trans Nonachlor | 15 E | ug/kg | | | Station | Rep | Species | Tissue | Parameter | Value | Units | MDL | |---------|-----|-----------------|--------|-----------------------|-------|-------|-------| | RF1 | 2 | Copper rockfish | Muscle | Trans Nonachlor | 0.75 | ug/kg | | | RF1 | 2 | Copper rockfish | Liver | Zinc | 55.2 | mg/kg | 0.58 | | RF1 | 2 | Copper rockfish | Muscle | Zinc | 2.01 | mg/kg | 0.58 | | RF1 | 3 | Mixed rockfish | Muscle | Alpha (cis) Chlordane | 0.5 E | ug/kg | | | RF1 | 3 | Mixed rockfish | Liver | Aluminum | 3.5 | mg/kg | 2.6 | | RF1 | 3 | Mixed rockfish | Liver | Cadmium | 0.85 | mg/kg | 0.34 | | RF1 | 3 | Mixed rockfish | Liver | Copper | 8.82 | mg/kg | 0.76 | | RF1 | 3 | Mixed rockfish | Muscle | Copper | 8.96 | mg/kg | 0.76 | | RF1 | 3 | Mixed rockfish | Liver | Hexachlorobenzene | 2.1 E | ug/kg | | | RF1 | 3 | Mixed rockfish | Muscle | Hexachlorobenzene | 0.3 E | ug/kg | | | RF1 | 3 | Mixed rockfish | Liver | Iron | 56 | mg/kg | 1.3 | | RF1 | 3 | Mixed rockfish | Muscle | Iron | 3.7 | mg/kg | 1.3 | | RF1 | 3 | Mixed rockfish | Liver | Lipids | 15.9 | wt% | 0.005 | | RF1 | 3 | Mixed rockfish | Muscle | Lipids | 1.61 | wt% | 0.005 | | RF1 | 3 | Mixed rockfish | Liver | Manganese | 0.84 | mg/kg | 0.23 | | RF1 | 3 | Mixed rockfish | Liver | Mercury | 0.212 | mg/kg | 0.03 | | RF1 | 3 | Mixed rockfish | Muscle | Mercury | 0.595 | mg/kg | 0.03 | | RF1 | 3 | Mixed rockfish | Liver | o,p-DDE | 22 | ug/kg | 13.3 | | RF1 | 3 | Mixed rockfish | Muscle | o,p-DDE | 0.7 E | ug/kg | | | RF1 | 3 | Mixed rockfish | Liver | p,p-DDD | 11 E | ug/kg | | | RF1 | 3 | Mixed rockfish | Muscle | p,p-DDD | 0.6 E | ug/kg | | | RF1 | 3 | Mixed rockfish | Liver | p,p-DDE | 1300 | ug/kg | 13.3 | | RF1 | 3 | Mixed rockfish | Muscle | p,p-DDE | 40 | ug/kg | 1.33 | | RF1 | 3 | Mixed rockfish | Liver | p,p-DDT | 23 | ug/kg | 13.3 | | RF1 | 3 | Mixed rockfish | Muscle | p,p-DDT | 1.2 E | ug/kg | | | RF1 | 3 | Mixed rockfish | Liver | PCB 101 | 20 | ug/kg | 13.3 | | RF1 | 3 | Mixed rockfish | Muscle | PCB 101 | 1.2 E | ug/kg | | | RF1 | 3 | Mixed rockfish | Liver | PCB 105 | 11 E | ug/kg | | | RF1 | 3 | Mixed rockfish | Muscle | PCB 105 | 0.6 E | ug/kg | | | RF1 | 3 | Mixed rockfish | Liver | PCB 110 | 11 E | ug/kg | | | RF1 | 3 | Mixed rockfish | Muscle | PCB 110 | 0.8 E | ug/kg | | | RF1 | 3 | Mixed rockfish | Liver | PCB 118 | 32 | ug/kg | 13.3 | | RF1 | 3 | Mixed rockfish | Muscle | PCB 118 | 1.7 | ug/kg | 1.33 | | RF1 | 3 | Mixed rockfish | Liver | PCB 123 | 2.6 E | ug/kg | | | RF1 | 3 | Mixed rockfish | Muscle | PCB 123 | 0.2 E | ug/kg | | | RF1 | 3 | Mixed rockfish | Liver | PCB 128 | 7.2 E | ug/kg | | | RF1 | 3 | Mixed rockfish | Muscle | PCB 128 | 0.4 E | ug/kg | | | RF1 | 3 | Mixed rockfish | Liver | PCB 138 | 43 | ug/kg | 13.3 | | RF1 | 3 | Mixed rockfish | Muscle | PCB 138 | 2.2 | ug/kg | 1.33 | | RF1 | 3 | Mixed rockfish | Liver | PCB 149 | 11 E | ug/kg | | | RF1 | 3 | Mixed rockfish | Muscle | PCB 149 | 0.9 E | ug/kg | | | RF1 | 3 | Mixed rockfish | Liver | PCB 151 | 6.3 E | ug/kg | | | RF1 | 3 | Mixed rockfish | Muscle | PCB 151 | 0.4 E | ug/kg | | | RF1 | 3 | Mixed rockfish | Liver | PCB 153/168 | 67 | ug/kg | 13.3 | | RF1 | 3 | Mixed rockfish | Muscle | PCB 153/168 | 3.4 | ug/kg | 1.33 | | RF1 | 3 | Mixed rockfish | Liver | PCB 156 | 4.3 E | ug/kg | | | RF1 | 3 | Mixed rockfish | Muscle | PCB 156 | 0.3 E | ug/kg | | | RF1 | 3 | Mixed rockfish | Liver | PCB 158 | 4.3 E | ug/kg | | | RF1 | 3 | Mixed rockfish | Muscle | PCB 158 | 0.2 E | ug/kg | | | RF1 | 3 | Mixed rockfish | Liver | PCB 167 | 2.1 E | ug/kg | | | RF1 | 3 | Mixed rockfish | Liver | PCB 177 | 2.8 E | ug/kg | | | | | | | | | 5 0 | | | Station | Rep | Species | Tissue | Parameter | Value | Units | MDL | |---------|-----|----------------|--------|-------------------|-------|-------|-------| | RF1 | 3 | Mixed rockfish | Muscle | PCB 177 | 0.3 E | ug/kg | _ | | RF1 | 3 | Mixed rockfish | Liver | PCB 180 | 36 | ug/kg | 13.3 | | RF1 | 3 | Mixed rockfish | Muscle | PCB 180 | 1.9 | ug/kg | 1.33 | | RF1 | 3 | Mixed rockfish | Liver | PCB 183 | 9.5 E | ug/kg | | | RF1 | 3 | Mixed rockfish | Muscle | PCB 183 | 0.5 E | ug/kg | | | RF1 | 3 | Mixed rockfish | Liver | PCB 187 | 24 | ug/kg | 13.3 | | RF1 | 3 | Mixed rockfish | Muscle | PCB 187 | 1.4 | ug/kg | 1.33 | | RF1 | 3 | Mixed rockfish | Liver | PCB 194 | 12 E | ug/kg | | | RF1 | 3 | Mixed rockfish | Muscle | PCB 194 | 0.5 E | ug/kg | | | RF1 | 3 | Mixed rockfish | Liver | PCB 206 | 6.5 E | ug/kg | | | RF1 | 3 | Mixed rockfish | Muscle | PCB 206 | 0.3 E | ug/kg | | | RF1 | 3 | Mixed rockfish | Liver | PCB 66 | 5.9 E | ug/kg | | | RF1 | 3 | Mixed rockfish | Muscle | PCB 66 | 0.3 E | ug/kg | | | RF1 | 3 | Mixed rockfish | Liver | PCB 70 | 2.4 E | ug/kg | | | RF1 | 3 | Mixed rockfish | Liver | PCB 74 | 3.3 E | ug/kg | | | RF1 | 3 | Mixed rockfish | Liver | PCB 87 | 4.3 E | ug/kg | | | RF1 | 3 | Mixed rockfish | Muscle | PCB 87 | 0.3 E | ug/kg | | | RF1 | 3 | Mixed rockfish | Liver | PCB 99 | 19 | ug/kg | 13.3 | | RF1 | 3 | Mixed rockfish | Muscle | PCB 99 | 1 E | ug/kg | | | RF1 | 3 | Mixed rockfish | Liver | Selenium | 1.92 | mg/kg | 0.06 | | RF1 | 3 | Mixed rockfish | Muscle | Selenium | 0.507 | mg/kg | 0.06 | | RF1 | 3 | Mixed rockfish | Liver | Total Solids | 41 | wt% | 0.4 | | RF1 | 3 | Mixed rockfish | Muscle | Total Solids | 23.9 | wt% | 0.4 | | RF1 | 3 | Mixed rockfish | Liver | Trans Nonachlor | 11 E | ug/kg | | | RF1 | 3 | Mixed rockfish | Muscle | Trans Nonachlor | 0.5 E | ug/kg | | | RF1 | 3 | Mixed rockfish | Liver | Zinc | 45.3 | mg/kg | 0.58 | | RF1 | 3 | Mixed rockfish | Muscle | Zinc | 4.65 | mg/kg | 0.58 | | RF2 | 1 | Flag rockfish | Muscle | Arsenic | 2.15 | mg/kg | 1.4 | | RF2 | 1 | Flag rockfish | Liver | Cadmium | 1.4 | mg/kg | 0.34 | | RF2 | 1 | Flag rockfish | Liver | Copper | 3.54 | mg/kg | 0.76 | | RF2 | 1 | Flag rockfish | Muscle | Copper | 1.2 | mg/kg | 0.76 | | RF2 | 1 | Flag rockfish | Liver | Hexachlorobenzene | 2 E | ug/kg | | | RF2 | 1 | Flag rockfish | Muscle | Hexachlorobenzene | 0.4 E | ug/kg | | | RF2 | 1 | Flag rockfish | Liver | Iron | 126 | mg/kg | 1.3 | | RF2 | 1 | Flag rockfish | Muscle | Iron | 6.4 | mg/kg | 1.3 | | RF2 | 1 | Flag rockfish | Liver | Lipids | 10.3 | wt% | 0.005 | | RF2 | 1 | Flag rockfish | Muscle | Lipids | 2.4 | wt% | 0.005 | | RF2 | 1 | Flag rockfish | Liver |
Mercury | 1.16 | mg/kg | 0.03 | | RF2 | 1 | Flag rockfish | Muscle | Mercury | 0.648 | mg/kg | 0.03 | | RF2 | 1 | Flag rockfish | Liver | o,p-DDE | 4.9 E | ug/kg | | | RF2 | 1 | Flag rockfish | Muscle | o,p-DDE | 0.6 E | ug/kg | | | RF2 | 1 | Flag rockfish | Liver | p,p-DDD | 6 E | ug/kg | | | RF2 | 1 | Flag rockfish | Muscle | p,p-DDD | 0.7 E | ug/kg | | | RF2 | 1 | Flag rockfish | Liver | p,p-DDE | 590 | ug/kg | 13.3 | | RF2 | 1 | Flag rockfish | Muscle | p,p-DDE | 67 | ug/kg | 1.33 | | RF2 | 1 | Flag rockfish | Liver | p,p-DDT | 35 | ug/kg | 13.3 | | RF2 | 1 | Flag rockfish | Muscle | p,p-DDT | 2.7 | ug/kg | 1.33 | | RF2 | 1 | Flag rockfish | Liver | PCB 101 | 15 | ug/kg | 13.3 | | RF2 | 1 | Flag rockfish | Muscle | PCB 101 | 1.7 | ug/kg | 1.33 | | RF2 | 1 | Flag rockfish | Liver | PCB 105 | 10 E | ug/kg | | | RF2 | 1 | Flag rockfish | Muscle | PCB 105 | 1 E | ug/kg | | | | | 5 | | | _ | 5 5 | | | Station | Rep | Species | Tissue | Parameter | Value | Units | MDL | |---------|-----|--------------------|--------|-----------------------|-------|-------|------| | RF2 | 1 | Flag rockfish | Liver | PCB 110 | 4.4 E | ug/kg | | | RF2 | 1 | Flag rockfish | Muscle | PCB 110 | 0.5 E | ug/kg | | | RF2 | 1 | Flag rockfish | Liver | PCB 118 | 29 | ug/kg | 13.3 | | RF2 | 1 | Flag rockfish | Muscle | PCB 118 | 2.6 | ug/kg | 1.33 | | RF2 | 1 | Flag rockfish | Liver | PCB 123 | 2.5 E | ug/kg | | | RF2 | 1 | Flag rockfish | Muscle | PCB 123 | 0.3 E | ug/kg | | | RF2 | 1 | Flag rockfish | Liver | PCB 128 | 6 E | ug/kg | | | RF2 | 1 | Flag rockfish | Muscle | PCB 128 | 0.6 E | ug/kg | | | RF2 | 1 | Flag rockfish | Liver | PCB 138 | 45 | ug/kg | 13.3 | | RF2 | 1 | Flag rockfish | Muscle | PCB 138 | 4.2 | ug/kg | 1.33 | | RF2 | 1 | Flag rockfish | Liver | PCB 149 | 12 E | ug/kg | | | RF2 | 1 | Flag rockfish | Muscle | PCB 149 | 1.6 | ug/kg | 1.33 | | RF2 | 1 | Flag rockfish | Liver | PCB 151 | 7 E | ug/kg | | | RF2 | 1 | Flag rockfish | Muscle | PCB 151 | 0.7 E | ug/kg | | | RF2 | 1 | Flag rockfish | Liver | PCB 153/168 | 70 | ug/kg | 13.3 | | RF2 | 1 | Flag rockfish | Muscle | PCB 153/168 | 7.1 | ug/kg | 1.33 | | RF2 | 1 | Flag rockfish | Liver | PCB 156 | 5.2 E | ug/kg | | | RF2 | 1 | Flag rockfish | Muscle | PCB 156 | 0.6 E | ug/kg | | | RF2 | 1 | Flag rockfish | Muscle | PCB 157 | 0.2 E | ug/kg | | | RF2 | 1 | Flag rockfish | Liver | PCB 158 | 3.4 E | ug/kg | | | RF2 | 1 | Flag rockfish | Muscle | PCB 158 | 0.3 E | ug/kg | | | RF2 | 1 | Flag rockfish | Liver | PCB 167 | 2.3 E | ug/kg | | | RF2 | 1 | Flag rockfish | Muscle | PCB 167 | 0.2 E | ug/kg | | | RF2 | 1 | Flag rockfish | Liver | PCB 177 | 2.8 E | ug/kg | | | RF2 | 1 | Flag rockfish | Muscle | PCB 177 | 0.6 E | ug/kg | | | RF2 | 1 | Flag rockfish | Liver | PCB 180 | 40 | ug/kg | 13.3 | | RF2 | 1 | Flag rockfish | Muscle | PCB 180 | 4 | ug/kg | 1.33 | | RF2 | 1 | Flag rockfish | Liver | PCB 183 | 11 E | ug/kg | | | RF2 | 1 | Flag rockfish | Muscle | PCB 183 | 1.1 E | ug/kg | | | RF2 | 1 | Flag rockfish | Liver | PCB 187 | 28 | ug/kg | 13.3 | | RF2 | 1 | Flag rockfish | Muscle | PCB 187 | 2.9 | ug/kg | 1.33 | | RF2 | 1 | Flag rockfish | Liver | PCB 194 | 14 | ug/kg | 13.3 | | RF2 | 1 | Flag rockfish | Muscle | PCB 194 | 1.2 E | ug/kg | | | RF2 | 1 | Flag rockfish | Liver | PCB 206 | 7.1 E | ug/kg | | | RF2 | 1 | Flag rockfish | Muscle | PCB 206 | 0.6 E | ug/kg | | | RF2 | 1 | Flag rockfish | Liver | PCB 74 | 2 E | ug/kg | | | RF2 | 1 | Flag rockfish | Liver | PCB 87 | 2.9 E | ug/kg | | | RF2 | 1 | Flag rockfish | Muscle | PCB 87 | 0.3 E | ug/kg | | | RF2 | 1 | Flag rockfish | Liver | PCB 99 | 15 | ug/kg | 13.3 | | RF2 | 1 | Flag rockfish | Muscle | PCB 99 | 1.4 | ug/kg | 1.33 | | RF2 | 1 | Flag rockfish | Liver | Selenium | 3.36 | mg/kg | 0.06 | | RF2 | 1 | Flag rockfish | Muscle | Selenium | 0.321 | mg/kg | 0.06 | | RF2 | 1 | Flag rockfish | Liver | Total Solids | 31.7 | wt% | 0.4 | | RF2 | 1 | Flag rockfish | Muscle | Total Solids | 21.8 | wt% | 0.4 | | RF2 | 1 | Flag rockfish | Liver | Trans Nonachlor | 7.5 E | ug/kg | | | RF2 | 1 | Flag rockfish | Muscle | Trans Nonachlor | 0.9 E | ug/kg | | | RF2 | 1 | Flag rockfish | Liver | Zinc | 79.2 | mg/kg | 0.58 | | RF2 | 1 | Flag rockfish | Muscle | Zinc | 2.89 | mg/kg | 0.58 | | RF2 | 2 | Vermilion rockfish | Liver | Alpha (cis) Chlordane | 7.1 E | ug/kg | 0.00 | | RF2 | 2 | Vermilion rockfish | Liver | Aluminum | 9.4 | mg/kg | 2.6 | | RF2 | 2 | Vermilion rockfish | Liver | Arsenic | 2.2 | mg/kg | 1.4 | | | _ | | | | | | | | Station | Rep | Species | Tissue | Parameter | Value | Units | MDL | |---------|-----|--------------------|--------|-----------------------|--------|-------|-------| | RF2 | 2 | Vermilion rockfish | Muscle | Arsenic | 6.1 | mg/kg | 1.4 | | RF2 | 2 | Vermilion rockfish | Liver | Cadmium | 1.3 | mg/kg | 0.34 | | RF2 | 2 | Vermilion rockfish | Liver | Copper | 12.9 | mg/kg | 0.76 | | RF2 | 2 | Vermilion rockfish | Liver | Hexachlorobenzene | 5.3 E | ug/kg | | | RF2 | 2 | Vermilion rockfish | Muscle | Hexachlorobenzene | 0.3 E | ug/kg | | | RF2 | 2 | Vermilion rockfish | Liver | Iron | 29.7 | mg/kg | 1.3 | | RF2 | 2 | Vermilion rockfish | Liver | Lipids | 30.9 | wt% | 0.005 | | RF2 | 2 | Vermilion rockfish | Muscle | Lipids | 1.24 | wt% | 0.005 | | RF2 | 2 | Vermilion rockfish | Liver | Manganese | 0.47 | mg/kg | 0.23 | | RF2 | 2 | Vermilion rockfish | Liver | Mercury | 0.114 | mg/kg | 0.03 | | RF2 | 2 | Vermilion rockfish | Muscle | Mercury | 0.0998 | mg/kg | 0.03 | | RF2 | 2 | Vermilion rockfish | Liver | o,p-DDE | 2.4 E | ug/kg | | | RF2 | 2 | Vermilion rockfish | Liver | p,p-DDD | 8.2 E | ug/kg | | | RF2 | 2 | Vermilion rockfish | Muscle | p,p-DDD | 0.3 E | ug/kg | | | RF2 | 2 | Vermilion rockfish | Liver | p,p-DDE | 240 | ug/kg | 13.3 | | RF2 | 2 | Vermilion rockfish | Muscle | p,p-DDE | 7.1 | ug/kg | 1.33 | | RF2 | 2 | Vermilion rockfish | Liver | p,p-DDT | 10 E | ug/kg | | | RF2 | 2 | Vermilion rockfish | Muscle | p,p-DDT | 0.3 E | ug/kg | | | RF2 | 2 | Vermilion rockfish | Liver | PCB 101 | 6.6 E | ug/kg | | | RF2 | 2 | Vermilion rockfish | Muscle | PCB 101 | 0.2 E | ug/kg | | | RF2 | 2 | Vermilion rockfish | Liver | PCB 105 | 3 E | ug/kg | | | RF2 | 2 | Vermilion rockfish | Liver | PCB 110 | 3.7 E | ug/kg | | | RF2 | 2 | Vermilion rockfish | Liver | PCB 118 | 9 E | ug/kg | | | RF2 | 2 | Vermilion rockfish | Muscle | PCB 118 | 0.2 E | ug/kg | | | RF2 | 2 | Vermilion rockfish | Liver | PCB 138 | 9.3 E | ug/kg | | | RF2 | 2 | Vermilion rockfish | Muscle | PCB 138 | 0.2 E | ug/kg | | | RF2 | 2 | Vermilion rockfish | Liver | PCB 149 | 5.5 E | ug/kg | | | RF2 | 2 | Vermilion rockfish | Liver | PCB 151 | 1.9 E | ug/kg | | | RF2 | 2 | Vermilion rockfish | Liver | PCB 153/168 | 17 | ug/kg | 13.3 | | RF2 | 2 | Vermilion rockfish | Muscle | PCB 153/168 | 0.3 E | ug/kg | | | RF2 | 2 | Vermilion rockfish | Liver | PCB 158 | 0.7 E | ug/kg | | | RF2 | 2 | Vermilion rockfish | Liver | PCB 180 | 6.6 E | ug/kg | | | RF2 | 2 | Vermilion rockfish | Liver | PCB 183 | 1.9 E | ug/kg | | | RF2 | 2 | Vermilion rockfish | Liver | PCB 187 | 5.2 E | ug/kg | | | RF2 | 2 | Vermilion rockfish | Liver | PCB 206 | 3.8 E | ug/kg | | | RF2 | 2 | Vermilion rockfish | Muscle | PCB 206 | 0.2 E | ug/kg | | | RF2 | 2 | Vermilion rockfish | Liver | PCB 99 | 5.1 E | ug/kg | | | RF2 | 2 | Vermilion rockfish | Muscle | PCB 99 | 0.1 E | ug/kg | | | RF2 | 2 | Vermilion rockfish | Liver | Selenium | 1.84 | mg/kg | 0.06 | | RF2 | 2 | Vermilion rockfish | Muscle | Selenium | 0.28 | mg/kg | 0.06 | | RF2 | 2 | Vermilion rockfish | Liver | Total Solids | 51 | wt% | 0.4 | | RF2 | 2 | Vermilion rockfish | Muscle | Total Solids | 21.7 | wt% | 0.4 | | RF2 | 2 | Vermilion rockfish | Liver | Trans Nonachlor | 7.1 E | ug/kg | | | RF2 | 2 | Vermilion rockfish | Liver | Zinc | 30.4 | mg/kg | 0.58 | | RF2 | 2 | Vermilion rockfish | Muscle | Zinc | 1.02 | mg/kg | 0.58 | | SD7 | 1 | Longfin sanddab | Liver | Alpha (cis) Chlordane | 4.9 E | ug/kg | | | SD7 | 1 | Longfin sanddab | Liver | Aluminum | 6.2 | mg/kg | 2.6 | | SD7 | 1 | Longfin sanddab | Muscle | Aluminum | 4.4 | mg/kg | 2.6 | | SD7 | 1 | Longfin sanddab | Liver | Arsenic | 1.5 | mg/kg | 1.4 | | SD7 | 1 | Longfin sanddab | Muscle | Arsenic | 12.5 | mg/kg | 1.4 | | SD7 | 1 | Longfin sanddab | Liver | Cadmium | 1.91 | mg/kg | 0.34 | | Station | Rep | Species | Tissue | Parameter | Value | Units | MDL | |---------|-----|-----------------|--------|-------------------|-------|-------|-------| | SD7 | 1 | Longfin sanddab | Liver | Chromium | 1.19 | mg/kg | 0.3 | | SD7 | 1 | Longfin sanddab | Liver | Copper | 16 | mg/kg | 0.76 | | SD7 | 1 | Longfin sanddab | Liver | Hexachlorobenzene | 4.6 E | ug/kg | | | SD7 | 1 | Longfin sanddab | Liver | Iron | 194 | mg/kg | 1.3 | | SD7 | 1 | Longfin sanddab | Liver | Lipids | 27.7 | wt% | 0.005 | | SD7 | 1 | Longfin sanddab | Muscle | Lipids | 0.28 | wt% | 0.005 | | SD7 | 1 | Longfin sanddab | Liver | Manganese | 1.29 | mg/kg | 0.23 | | SD7 | 1 | Longfin sanddab | Liver | Mercury | 0.112 | mg/kg | 0.03 | | SD7 | 1 | Longfin sanddab | Muscle | Mercury | 0.107 | mg/kg | 0.03 | | SD7 | 1 | Longfin sanddab | Liver | o,p-DDE | 9 E | ug/kg | | | SD7 | 1 | Longfin sanddab | Liver | o,p-DDT | 1.4 E | ug/kg | | | SD7 | 1 | Longfin sanddab | Liver | p,p-DDD | 7.1 E | ug/kg | | | SD7 | 1 | Longfin sanddab | Liver | p,p-DDE | 610 | ug/kg | 13.3 | | SD7 | 1 | Longfin sanddab | Muscle | p,p-DDE | 2.7 | ug/kg | 1.33 | | SD7 | 1 | Longfin sanddab | Liver | p,p-DDT | 15 | ug/kg | 13.3 | | SD7 | 1 | Longfin sanddab | Liver | PCB 101 | 14 | ug/kg | 13.3 | | SD7 | 1 | Longfin sanddab | Liver | PCB 105 | 16 | ug/kg | 13.3 | | SD7 | 1 | Longfin sanddab | Liver | PCB 110 | 15 | ug/kg | 13.3 | | SD7 | 1 | Longfin sanddab | Liver | PCB 118 | 49 | ug/kg | 13.3 | | SD7 | 1 | Longfin sanddab | Muscle | PCB 118 | 0.2 E | ug/kg | | | SD7 | 1 | Longfin sanddab | Liver | PCB 123 | 5.1 E | ug/kg | | | SD7 | 1 | Longfin sanddab | Liver | PCB 128 | 17 | ug/kg | 13.3 | | SD7 | 1 | Longfin sanddab | Liver
| PCB 138 | 78 | ug/kg | 13.3 | | SD7 | 1 | Longfin sanddab | Muscle | PCB 138 | 0.3 E | ug/kg | | | SD7 | 1 | Longfin sanddab | Liver | PCB 149 | 12 E | ug/kg | | | SD7 | 1 | Longfin sanddab | Liver | PCB 151 | 11 E | ug/kg | | | SD7 | 1 | Longfin sanddab | Liver | PCB 153/168 | 110 | ug/kg | 13.3 | | SD7 | 1 | Longfin sanddab | Muscle | PCB 153/168 | 0.5 E | ug/kg | | | SD7 | 1 | Longfin sanddab | Liver | PCB 156 | 8.1 E | ug/kg | | | SD7 | 1 | Longfin sanddab | Liver | PCB 157 | 2.3 E | ug/kg | | | SD7 | 1 | Longfin sanddab | Liver | PCB 158 | 5.9 E | ug/kg | | | SD7 | 1 | Longfin sanddab | Liver | PCB 167 | 4.5 E | ug/kg | | | SD7 | 1 | Longfin sanddab | Liver | PCB 177 | 8.8 E | ug/kg | | | SD7 | 1 | Longfin sanddab | Liver | PCB 180 | 55 | ug/kg | 13.3 | | SD7 | 1 | Longfin sanddab | Muscle | PCB 180 | 0.3 E | ug/kg | | | SD7 | 1 | Longfin sanddab | Liver | PCB 183 | 17 | ug/kg | 13.3 | | SD7 | 1 | Longfin sanddab | Liver | PCB 187 | 49 | ug/kg | 13.3 | | SD7 | 1 | Longfin sanddab | Liver | PCB 194 | 19 | ug/kg | 13.3 | | SD7 | 1 | Longfin sanddab | Liver | PCB 206 | 10 E | ug/kg | | | SD7 | 1 | Longfin sanddab | Muscle | PCB 206 | 0.2 E | ug/kg | | | SD7 | 1 | Longfin sanddab | Liver | PCB 66 | 4.4 E | ug/kg | | | SD7 | 1 | Longfin sanddab | Liver | PCB 70 | 2 E | ug/kg | | | SD7 | 1 | Longfin sanddab | Liver | PCB 74 | 2.5 E | ug/kg | | | SD7 | 1 | Longfin sanddab | Liver | PCB 87 | 2.4 E | ug/kg | | | SD7 | 1 | Longfin sanddab | Liver | PCB 99 | 28 | ug/kg | 13.3 | | SD7 | 1 | Longfin sanddab | Muscle | PCB 99 | 0.1 E | ug/kg | | | SD7 | 1 | Longfin sanddab | Liver | Selenium | 2.04 | mg/kg | 0.06 | | SD7 | 1 | Longfin sanddab | Muscle | Selenium | 1.65 | mg/kg | 0.06 | | SD7 | 1 | Longfin sanddab | Liver | Total Solids | 46 | wt% | 0.4 | | SD7 | 1 | Longfin sanddab | Muscle | Total Solids | 20.6 | wt% | 0.4 | | SD7 | 1 | Longfin sanddab | Liver | Trans Nonachlor | 8.7 E | ug/kg | | | Station | Rep | Species | Tissue | Parameter | Value | Units | MDL | |---------|-----|--------------------------|--------|--------------------|--------|----------------|-------| | SD7 | 1 | Longfin sanddab | Liver | Zinc | 25.8 | mg/kg | 0.58 | | SD7 | 1 | Longfin sanddab | Muscle | Zinc | 3.21 | mg/kg | 0.58 | | SD7 | 2 | Dover sole | Muscle | Aluminum | 9 | mg/kg | 2.6 | | SD7 | 2 | Dover sole | Muscle | Arsenic | 5.4 | mg/kg | 1.4 | | SD7 | 2 | Dover sole | Liver | Hexachlorobenzene | 0.7 E | ug/kg | | | SD7 | 2 | Dover sole | Liver | Lipids | 5.17 | wt% | 0.005 | | SD7 | 2 | Dover sole | Muscle | Lipids | 0.4 | wt% | 0.005 | | SD7 | 2 | Dover sole | Muscle | Mercury | 0.0445 | mg/kg | 0.03 | | SD7 | 2 | Dover sole | Liver | o,p-DDD | 1.8 E | ug/kg | | | SD7 | 2 | Dover sole | Liver | p,p-DDE | 38 | ug/kg | 13.3 | | SD7 | 2 | Dover sole | Muscle | p,p-DDE | 1.9 | ug/kg | 1.33 | | SD7 | 2 | Dover sole | Liver | PCB 101 | 2.3 E | ug/kg | | | SD7 | 2 | Dover sole | Muscle | PCB 101 | 0.3 E | ug/kg | | | SD7 | 2 | Dover sole | Liver | PCB 105 | 1 E | ug/kg | | | SD7 | 2 | Dover sole | Muscle | PCB 105 | 0.4 E | ug/kg | | | SD7 | 2 | Dover sole | Liver | PCB 110 | 1.8 E | ug/kg | | | SD7 | 2 | Dover sole | Muscle | PCB 110 | 0.3 E | ug/kg | | | SD7 | 2 | Dover sole | Muscle | PCB 114 | 0.3 E | ug/kg | | | SD7 | 2 | Dover sole | Liver | PCB 118 | 2.9 E | ug/kg | | | SD7 | 2 | Dover sole | Muscle | PCB 118 | 0.4 E | ug/kg | | | SD7 | 2 | Dover sole | Muscle | PCB 119 | 0.2 E | ug/kg
ug/kg | | | SD7 | 2 | Dover sole | Muscle | PCB 123 | 0.2 E | ug/kg
ug/kg | | | SD7 | 2 | Dover sole | Muscle | PCB 126 | 0.3 E | ug/kg
ug/kg | | | SD7 | 2 | Dover sole | Muscle | PCB 128 | 0.3 E | ug/kg
ug/kg | | | SD7 | 2 | Dover sole Dover sole | Liver | PCB 128 | 3.9 E | ug/kg
ug/kg | | | SD7 | 2 | Dover sole Dover sole | Muscle | PCB 138 | 0.4 E | | | | SD7 | 2 | Dover sole Dover sole | Liver | PCB 149 | 2.9 E | ug/kg | | | SD7 | 2 | Dover sole Dover sole | Muscle | PCB 149 | 0.3 E | ug/kg | | | SD7 | 2 | Dover sole Dover sole | Liver | PCB 149 | 1.4 E | ug/kg | | | SD7 | 2 | Dover sole Dover sole | Muscle | PCB 151 | 0.2 E | ug/kg
ug/kg | | | SD7 | 2 | Dover sole Dover sole | Liver | PCB 153/168 | 6.1 E | ug/kg
ug/kg | | | SD7 | 2 | Dover sole Dover sole | Muscle | PCB 153/168 | 0.1 E | | | | SD7 | 2 | Dover sole Dover sole | Muscle | PCB 156 | 0.7 E | ug/kg | | | SD7 | 2 | Dover sole Dover sole | Muscle | PCB 150
PCB 157 | 0.3 E | ug/kg | | | SD7 | 2 | Dover sole Dover sole | Muscle | PCB 157 | 0.3 E | ug/kg
ug/kg | | | SD7 | 2 | Dover sole Dover sole | Muscle | PCB 167 | 0.3 E | | | | SD7 | 2 | Dover sole Dover sole | Muscle | PCB 107 | 0.3 E | ug/kg | | | SD7 | 2 | Dover sole Dover sole | Liver | PCB 177 | 5 E | ug/kg | | | SD7 | 2 | | Muscle | PCB 180 | 0.5 E | ug/kg | | | SD7 | 2 | Dover sole
Dover sole | Muscle | PCB 183 | 0.3 E | ug/kg | | | SD7 | 2 | Dover sole Dover sole | | | | ug/kg | | | | 2 | | Liver | PCB 187 | 4 E | ug/kg | | | SD7 | | Dover sole | Muscle | PCB 187 | 0.2 E | ug/kg | | | SD7 | 2 | Dover sole | Muscle | PCB 189 | 0.4 E | ug/kg | | | SD7 | 2 | Dover sole | Liver | PCB 194 | 1.9 E | | | | SD7 | 2 | Dover sole | Muscle | PCB 194 | 0.4 E | ug/kg | | | SD7 | 2 | Dover sole | Liver | PCB 206 | 4.1 E | ug/kg | | | SD7 | 2 | Dover sole | Muscle | PCB 206 | 0.5 E | ug/kg | | | SD7 | 2 | Dover sole | Muscle | PCB 66 | 0.3 E | ug/kg | | | SD7 | 2 | Dover sole | Muscle | PCB 70 | 0.2 E | ug/kg | | | SD7 | 2 | Dover sole | Muscle | PCB 74 | 0.3 E | ug/kg | | | SD7 | 2 | Dover sole | Muscle | PCB 77 | 0.3 E | ug/kg | | | Station | Rep | Species | Tissue | Parameter | Value | Units | MDL | |---------|-----|-----------------|--------|-----------------------|--------|-------|-------| | SD7 | 2 | Dover sole | Muscle | PCB 81 | 0.3 E | ug/kg | | | SD7 | 2 | Dover sole | Muscle | PCB 87 | 0.2 E | ug/kg | | | SD7 | 2 | Dover sole | Liver | PCB 99 | 1.8 E | ug/kg | | | SD7 | 2 | Dover sole | Muscle | PCB 99 | 0.3 E | ug/kg | | | SD7 | 2 | Dover sole | Muscle | Selenium | 0.755 | mg/kg | 0.06 | | SD7 | 2 | Dover sole | Muscle | Total Solids | 19.2 | wt% | 0.4 | | SD7 | 2 | Dover sole | Muscle | Zinc | 2.9 | mg/kg | 0.58 | | SD7 | 3 | Longfin sanddab | Liver | Alpha (cis) Chlordane | 7.7 E | ug/kg | | | SD7 | 3 | Longfin sanddab | Liver | Aluminum | 11.9 | mg/kg | 2.6 | | SD7 | 3 | Longfin sanddab | Muscle | Aluminum | 6.1 | mg/kg | 2.6 | | SD7 | 3 | Longfin sanddab | Liver | Arsenic | 5 | mg/kg | 1.4 | | SD7 | 3 | Longfin sanddab | Muscle | Arsenic | 9.8 | mg/kg | 1.4 | | SD7 | 3 | Longfin sanddab | Liver | Copper | 14 | mg/kg | 0.76 | | SD7 | 3 | Longfin sanddab | Liver | Hexachlorobenzene | 5.1 E | ug/kg | | | SD7 | 3 | Longfin sanddab | Muscle | Hexachlorobenzene | 0.2 E | ug/kg | | | SD7 | 3 | Longfin sanddab | Liver | Iron | 158 | mg/kg | 1.3 | | SD7 | 3 | Longfin sanddab | Muscle | Iron | 2.7 | mg/kg | 1.3 | | SD7 | 3 | Longfin sanddab | Liver | Lipids | 31.2 | wt% | 0.005 | | SD7 | 3 | Longfin sanddab | Muscle | Lipids | 0.28 | wt% | 0.005 | | SD7 | 3 | Longfin sanddab | Liver | Mercury | 0.0947 | mg/kg | 0.03 | | SD7 | 3 | Longfin sanddab | Muscle | Mercury | 0.113 | mg/kg | 0.03 | | SD7 | 3 | Longfin sanddab | Liver | o,p-DDE | 16 | ug/kg | 13.3 | | SD7 | 3 | Longfin sanddab | Liver | o,p-DDT | 3.3 E | ug/kg | | | SD7 | 3 | Longfin sanddab | Liver | p,p-DDD | 16 | ug/kg | 13.3 | | SD7 | 3 | Longfin sanddab | Liver | p,p-DDE | 980 | ug/kg | 13.3 | | SD7 | 3 | Longfin sanddab | Muscle | p,p-DDE | 2.1 | ug/kg | 1.33 | | SD7 | 3 | Longfin sanddab | Liver | p,p-DDT | 22 | ug/kg | 13.3 | | SD7 | 3 | Longfin sanddab | Liver | PCB 101 | 28 | ug/kg | 13.3 | | SD7 | 3 | Longfin sanddab | Liver | PCB 105 | 23 | ug/kg | 13.3 | | SD7 | 3 | Longfin sanddab | Liver | PCB 110 | 28 | ug/kg | 13.3 | | SD7 | 3 | Longfin sanddab | Liver | PCB 118 | 68 | ug/kg | 13.3 | | SD7 | 3 | Longfin sanddab | Muscle | PCB 118 | 0.2 E | ug/kg | | | SD7 | 3 | Longfin sanddab | Liver | PCB 119 | 1.8 E | ug/kg | | | SD7 | 3 | Longfin sanddab | Liver | PCB 123 | 7 E | ug/kg | | | SD7 | 3 | Longfin sanddab | Liver | PCB 128 | 23 | ug/kg | 13.3 | | SD7 | 3 | Longfin sanddab | Liver | PCB 138 | 110 | ug/kg | 13.3 | | SD7 | 3 | Longfin sanddab | Muscle | PCB 138 | 0.3 E | ug/kg | | | SD7 | 3 | Longfin sanddab | Liver | PCB 149 | 24 | ug/kg | 13.3 | | SD7 | 3 | Longfin sanddab | Liver | PCB 151 | 17 | ug/kg | 13.3 | | SD7 | 3 | Longfin sanddab | Liver | PCB 153/168 | 150 | ug/kg | 13.3 | | SD7 | 3 | Longfin sanddab | Muscle | PCB 153/168 | 0.3 E | ug/kg | | | SD7 | 3 | Longfin sanddab | Liver | PCB 156 | 10 E | ug/kg | | | SD7 | 3 | Longfin sanddab | Liver | PCB 157 | 3.3 E | ug/kg | | | SD7 | 3 | Longfin sanddab | Liver | PCB 158 | 8 E | ug/kg | | | SD7 | 3 | Longfin sanddab | Liver | PCB 167 | 7 E | ug/kg | | | SD7 | 3 | Longfin sanddab | Liver | PCB 170 | 34 | ug/kg | 13.3 | | SD7 | 3 | Longfin sanddab | Liver | PCB 177 | 16 | ug/kg | 13.3 | | SD7 | 3 | Longfin sanddab | Liver | PCB 180 | 75 | ug/kg | 13.3 | | SD7 | 3 | Longfin sanddab | Muscle | PCB 180 | 0.2 E | ug/kg | | | SD7 | 3 | Longfin sanddab | Liver | PCB 183 | 24 | ug/kg | 13.3 | | SD7 | 3 | Longfin sanddab | Liver | PCB 187 | 64 | ug/kg | 13.3 | | Station | Rep | Species | Tissue | Parameter | Value | Units | MDL | |---------|-----|------------------|--------|-------------------|--------|-------|-------| | SD7 | 3 | Longfin sanddab | Liver | PCB 194 | 28 | ug/kg | 13.3 | | SD7 | 3 | Longfin sanddab | Liver | PCB 201 | 22 | ug/kg | 13.3 | | SD7 | 3 | Longfin sanddab | Liver | PCB 206 | 15 | ug/kg | 13.3 | | SD7 | 3 | Longfin sanddab | Muscle | PCB 206 | 0.2 E | ug/kg | | | SD7 | 3 | Longfin sanddab | Liver | PCB 52 | 9.6 E | ug/kg | | | SD7 | 3 | Longfin sanddab | Liver | PCB 66 | 9.4 E | ug/kg | | | SD7 | 3 | Longfin sanddab | Liver | PCB 70 | 4.2 E | ug/kg | | | SD7 | 3 | Longfin sanddab | Liver | PCB 74 | 4.4 E | ug/kg | | | SD7 | 3 | Longfin sanddab | Liver | PCB 87 | 6.6 E | ug/kg | | | SD7 | 3 | Longfin sanddab | Liver | PCB 99 | 45 | ug/kg | 13.3 | | SD7 | 3 |
Longfin sanddab | Muscle | PCB 99 | 0.1 E | ug/kg | | | SD7 | 3 | Longfin sanddab | Liver | Selenium | 2.05 | mg/kg | 0.06 | | SD7 | 3 | Longfin sanddab | Muscle | Selenium | 1.43 | mg/kg | 0.06 | | SD7 | 3 | Longfin sanddab | Liver | Total Solids | 50.2 | wt% | 0.4 | | SD7 | 3 | Longfin sanddab | Muscle | Total Solids | 20.1 | wt% | 0.4 | | SD7 | 3 | Longfin sanddab | Liver | Trans Nonachlor | 9.9 E | ug/kg | | | SD7 | 3 | Longfin sanddab | Liver | Zinc | 23 | mg/kg | 0.58 | | SD7 | 3 | Longfin sanddab | Muscle | Zinc | 2.77 | mg/kg | 0.58 | | SD8 | 1 | Ca. scorpionfish | Liver | Aluminum | 27.4 | mg/kg | 2.6 | | SD8 | 1 | Ca. scorpionfish | Muscle | Aluminum | 4.8 | mg/kg | 2.6 | | SD8 | 1 | Ca. scorpionfish | Liver | Arsenic | 3.2 | mg/kg | 1.4 | | SD8 | 1 | Ca. scorpionfish | Muscle | Arsenic | 4.7 | mg/kg | 1.4 | | SD8 | 1 | Ca. scorpionfish | Liver | Copper | 10.9 | mg/kg | 0.76 | | SD8 | 1 | Ca. scorpionfish | Liver | Hexachlorobenzene | 2 | ug/kg | | | SD8 | 1 | Ca. scorpionfish | Liver | Iron | 151 | mg/kg | 1.3 | | SD8 | 1 | Ca. scorpionfish | Muscle | Iron | 4.25 | mg/kg | 1.3 | | SD8 | 1 | Ca. scorpionfish | Liver | Lipids | 17.5 | wt% | 0.005 | | SD8 | 1 | Ca. scorpionfish | Muscle | Lipids | 0.86 | wt% | 0.005 | | SD8 | 1 | Ca. scorpionfish | Liver | Manganese | 0.88 | mg/kg | 0.23 | | SD8 | 1 | Ca. scorpionfish | Liver | Mercury | 0.0399 | mg/kg | 0.03 | | SD8 | 1 | Ca. scorpionfish | Muscle | Mercury | 0.106 | mg/kg | 0.03 | | SD8 | 1 | Ca. scorpionfish | Liver | p,p-DDD | 3.2 E | ug/kg | | | SD8 | 1 | Ca. scorpionfish | Liver | p,p-DDE | 130 | ug/kg | 13.3 | | SD8 | 1 | Ca. scorpionfish | Muscle | p,p-DDE | 4.15 | ug/kg | 1.33 | | SD8 | 1 | Ca. scorpionfish | Liver | p,p-DDT | 4.6 | ug/kg | | | SD8 | 1 | Ca. scorpionfish | Liver | PCB 101 | 6.25 | ug/kg | | | SD8 | 1 | Ca. scorpionfish | Muscle | PCB 101 | 0.25 | ug/kg | | | SD8 | 1 | Ca. scorpionfish | Liver | PCB 105 | 3.35 | ug/kg | | | SD8 | 1 | Ca. scorpionfish | Liver | PCB 110 | 4.9 | ug/kg | | | SD8 | 1 | Ca. scorpionfish | Muscle | PCB 110 | 0.2 E | ug/kg | | | SD8 | 1 | Ca. scorpionfish | Liver | PCB 118 | 8.7 | ug/kg | | | SD8 | 1 | Ca. scorpionfish | Muscle | PCB 118 | 0.35 | ug/kg | | | SD8 | 1 | Ca. scorpionfish | Liver | PCB 128 | 2.4 | ug/kg | | | SD8 | 1 | Ca. scorpionfish | Liver | PCB 138 | 9 | ug/kg | | | SD8 | 1 | Ca. scorpionfish | Muscle | PCB 138 | 0.35 | ug/kg | | | SD8 | 1 | Ca. scorpionfish | Liver | PCB 149 | 5.5 | ug/kg | | | SD8 | 1 | Ca. scorpionfish | Liver | PCB 151 | 1.75 | ug/kg | | | SD8 | 1 | Ca. scorpionfish | Liver | PCB 153/168 | 15 | ug/kg | 13.3 | | SD8 | 1 | Ca. scorpionfish | Muscle | PCB 153/168 | 0.5 E | ug/kg | | | SD8 | 1 | Ca. scorpionfish | Liver | PCB 156 | 1 E | ug/kg | | | SD8 | 1 | Ca. scorpionfish | Liver | PCB 180 | 6.65 | ug/kg | | | Station | Rep | Species | Tissue | Parameter | Value | Units | MDL | |---------|-----|------------------|--------|-----------------------|--------|-------|-------| | SD8 | 1 | Ca. scorpionfish | Muscle | PCB 180 | 0.3 E | ug/kg | _ | | SD8 | 1 | Ca. scorpionfish | Liver | PCB 183 | 1.7 | ug/kg | | | SD8 | 1 | Ca. scorpionfish | Liver | PCB 187 | 4.65 | ug/kg | | | SD8 | 1 | Ca. scorpionfish | Liver | PCB 194 | 0.75 | ug/kg | 13.3 | | SD8 | 1 | Ca. scorpionfish | Liver | PCB 206 | 3.6 | ug/kg | | | SD8 | 1 | Ca. scorpionfish | Muscle | PCB 206 | 0.3 E | ug/kg | | | SD8 | 1 | Ca. scorpionfish | Liver | PCB 87 | 1.4 | ug/kg | | | SD8 | 1 | Ca. scorpionfish | Liver | PCB 99 | 4.9 | ug/kg | | | SD8 | 1 | Ca. scorpionfish | Muscle | PCB 99 | 0.2 E | ug/kg | | | SD8 | 1 | Ca. scorpionfish | Liver | Selenium | 2.29 | mg/kg | 0.06 | | SD8 | 1 | Ca. scorpionfish | Muscle | Selenium | 0.525 | mg/kg | 0.06 | | SD8 | 1 | Ca. scorpionfish | Liver | Total Solids | 42.4 | wt% | 0.4 | | SD8 | 1 | Ca. scorpionfish | Muscle | Total Solids | 21.7 | wt% | 0.4 | | SD8 | 1 | Ca. scorpionfish | Liver | Zinc | 31.3 | mg/kg | 0.58 | | SD8 | 1 | Ca. scorpionfish | Muscle | Zinc | 3.66 | mg/kg | 0.58 | | SD8 | 2 | Longfin sanddab | Liver | Alpha (cis) Chlordane | 6.8 E | ug/kg | | | SD8 | 2 | Longfin sanddab | Liver | Aluminum | 13 | mg/kg | 2.6 | | SD8 | 2 | Longfin sanddab | Muscle | Aluminum | 21.7 | mg/kg | 2.6 | | SD8 | 2 | Longfin sanddab | Liver | Arsenic | 10.6 | mg/kg | 1.4 | | SD8 | 2 | Longfin sanddab | Muscle | Arsenic | 14 | mg/kg | 1.4 | | SD8 | 2 | Longfin sanddab | Liver | Copper | 6.47 | mg/kg | 0.76 | | SD8 | 2 | Longfin sanddab | Liver | Hexachlorobenzene | 3.4 E | ug/kg | | | SD8 | 2 | Longfin sanddab | Liver | Iron | 140 | mg/kg | 1.3 | | SD8 | 2 | Longfin sanddab | Muscle | Iron | 3.4 | mg/kg | 1.3 | | SD8 | 2 | Longfin sanddab | Liver | Lipids | 37.5 | wt% | 0.005 | | SD8 | 2 | Longfin sanddab | Muscle | Lipids | 0.14 | wt% | 0.005 | | SD8 | 2 | Longfin sanddab | Liver | Manganese | 0.65 | mg/kg | 0.23 | | SD8 | 2 | Longfin sanddab | Liver | Mercury | 0.0632 | mg/kg | 0.03 | | SD8 | 2 | Longfin sanddab | Muscle | Mercury | 0.118 | mg/kg | 0.03 | | SD8 | 2 | Longfin sanddab | Liver | o,p-DDE | 11 E | ug/kg | | | SD8 | 2 | Longfin sanddab | Liver | p,p-DDD | 12 E | ug/kg | | | SD8 | 2 | Longfin sanddab | Liver | p,p-DDE | 850 | ug/kg | 13.3 | | SD8 | 2 | Longfin sanddab | Muscle | p,p-DDE | 4.7 | ug/kg | 1.33 | | SD8 | 2 | Longfin sanddab | Liver | p,p-DDT | 22 | ug/kg | 13.3 | | SD8 | 2 | Longfin sanddab | Liver | PCB 101 | 36 | ug/kg | 13.3 | | SD8 | 2 | Longfin sanddab | Muscle | PCB 101 | 0.3 E | ug/kg | | | SD8 | 2 | Longfin sanddab | Liver | PCB 105 | 36 | ug/kg | 13.3 | | SD8 | 2 | Longfin sanddab | Muscle | PCB 105 | 0.4 E | ug/kg | 40.0 | | SD8 | 2 | Longfin sanddab | Liver | PCB 110 | 40 | ug/kg | 13.3 | | SD8 | 2 | Longfin sanddab | Muscle | PCB 110 | 0.4 E | ug/kg | | | SD8 | 2 | Longfin sanddab | Muscle | PCB 114 | 0.3 E | ug/kg | 40.0 | | SD8 | 2 | Longfin sanddab | Liver | PCB 118 | 110 | ug/kg | 13.3 | | SD8 | 2 | Longfin sanddab | Muscle | PCB 118 | 0.7 E | ug/kg | | | SD8 | 2 | Longfin sanddab | Liver | PCB 119 | 2.2 E | ug/kg | | | SD8 | 2 | Longfin sanddab | Muscle | PCB 119 | 0.3 E | ug/kg | | | SD8 | 2 | Longfin sanddab | Liver | PCB 123 | 9.3 E | ug/kg | | | SD8 | 2 | Longfin sanddab | Muscle | PCB 123 | 0.4 E | ug/kg | 40.0 | | SD8 | 2 | Longfin sanddab | Liver | PCB 128 | 34 | ug/kg | 13.3 | | SD8 | 2 | Longfin sanddab | Muscle | PCB 128 | 0.2 E | ug/kg | 40.0 | | SD8 | 2 | Longfin sanddab | Liver | PCB 138 | 150 | ug/kg | 13.3 | | SD8 | 2 | Longfin sanddab | Muscle | PCB 138 | 0.7 E | ug/kg | | | Station | Rep | Species | Tissue | Parameter | Value | Units | MDL | |---------|-----|-----------------|--------|-----------------------|-------|-------|------| | SD8 | 2 | Longfin sanddab | Liver | PCB 149 | 29 | ug/kg | 13.3 | | SD8 | 2 | Longfin sanddab | Muscle | PCB 149 | 0.3 E | ug/kg | | | SD8 | 2 | Longfin sanddab | Liver | PCB 151 | 23 | ug/kg | 13.3 | | SD8 | 2 | Longfin sanddab | Muscle | PCB 151 | 0.3 E | ug/kg | | | SD8 | 2 | Longfin sanddab | Liver | PCB 153/168 | 220 | ug/kg | 13.3 | | SD8 | 2 | Longfin sanddab | Muscle | PCB 153/168 | 1.3 E | ug/kg | | | SD8 | 2 | Longfin sanddab | Liver | PCB 156 | 18 | ug/kg | 13.3 | | SD8 | 2 | Longfin sanddab | Liver | PCB 157 | 5.3 E | ug/kg | | | SD8 | 2 | Longfin sanddab | Liver | PCB 158 | 11 E | ug/kg | | | SD8 | 2 | Longfin sanddab | Muscle | PCB 158 | 0.2 E | ug/kg | | | SD8 | 2 | Longfin sanddab | Liver | PCB 167 | 9.3 E | ug/kg | | | SD8 | 2 | Longfin sanddab | Muscle | PCB 167 | 0.2 E | ug/kg | | | SD8 | 2 | Longfin sanddab | Liver | PCB 170 | 39 | ug/kg | 13.3 | | SD8 | 2 | Longfin sanddab | Liver | PCB 177 | 18 | ug/kg | 13.3 | | SD8 | 2 | Longfin sanddab | Liver | PCB 180 | 93 | ug/kg | 13.3 | | SD8 | 2 | Longfin sanddab | Muscle | PCB 180 | 0.5 E | ug/kg | | | SD8 | 2 | Longfin sanddab | Liver | PCB 183 | 28 | ug/kg | 13.3 | | SD8 | 2 | Longfin sanddab | Muscle | PCB 183 | 0.3 E | ug/kg | | | SD8 | 2 | Longfin sanddab | Liver | PCB 187 | 85 | ug/kg | 13.3 | | SD8 | 2 | Longfin sanddab | Muscle | PCB 187 | 0.3 E | ug/kg | | | SD8 | 2 | Longfin sanddab | Liver | PCB 189 | 2.1 E | ug/kg | | | SD8 | 2 | Longfin sanddab | Liver | PCB 194 | 27 | ug/kg | 13.3 | | SD8 | 2 | Longfin sanddab | Liver | PCB 201 | 26 | ug/kg | 13.3 | | SD8 | 2 | Longfin sanddab | Liver | PCB 206 | 16 | ug/kg | 13.3 | | SD8 | 2 | Longfin sanddab | Muscle | PCB 206 | 0.4 E | ug/kg | | | SD8 | 2 | Longfin sanddab | Liver | PCB 28 | 2.8 E | ug/kg | | | SD8 | 2 | Longfin sanddab | Muscle | PCB 28 | 0.5 E | ug/kg | | | SD8 | 2 | Longfin sanddab | Muscle | PCB 37 | 0.7 E | ug/kg | | | SD8 | 2 | Longfin sanddab | Liver | PCB 44 | 1.9 E | ug/kg | | | SD8 | 2 | Longfin sanddab | Muscle | PCB 44 | 0.2 E | ug/kg | | | SD8 | 2 | Longfin sanddab | Liver | PCB 49 | 5.1 E | ug/kg | | | SD8 | 2 | Longfin sanddab | Liver | PCB 52 | 12 E | ug/kg | | | SD8 | 2 | Longfin sanddab | Liver | PCB 66 | 11 E | ug/kg | | | SD8 | 2 | Longfin sanddab | Muscle | PCB 66 | 0.5 E | ug/kg | | | SD8 | 2 | Longfin sanddab | Liver | PCB 70 | 5.6 E | ug/kg | | | SD8 | 2 | Longfin sanddab | Muscle | PCB 70 | 0.4 E | ug/kg | | | SD8 | 2 | Longfin sanddab | Liver | PCB 74 | 5.9 E | ug/kg | | | SD8 | 2 | Longfin sanddab | Muscle | PCB 74 | 0.5 E | ug/kg | | | SD8 | 2 | Longfin sanddab | Muscle | PCB 81 | 0.4 E | ug/kg | | | SD8 | 2 | Longfin sanddab | Liver | PCB 87 | 8.2 E | ug/kg | | | SD8 | 2 | Longfin sanddab | Muscle | PCB 87 | 0.3 E | ug/kg | | | SD8 | 2 | Longfin sanddab | Liver | PCB 99 | 61 | ug/kg | 13.3 | | SD8 | 2 | Longfin sanddab | Muscle | PCB 99 | 0.6 E | ug/kg | | | SD8 | 2 | Longfin sanddab | Liver | Selenium | 2.05 | mg/kg | 0.06 | | SD8 | 2 | Longfin sanddab | Muscle | Selenium | 1.41 | mg/kg | 0.06 | | SD8 | 2 | Longfin sanddab | Liver | Total Solids | 51.8 | wt% | 0.4 | | SD8 | 2 | Longfin sanddab | Muscle | Total Solids | 19.5 | wt% | 0.4 | | SD8 | 2 | Longfin sanddab | Liver | Trans Nonachlor | 10 E | ug/kg | | | SD8 | 2 | Longfin sanddab | Liver | Zinc | 21.8 | mg/kg | 0.58 | | SD8 | 2 | Longfin sanddab | Muscle | Zinc | 2.99
| mg/kg | 0.58 | | SD8 | 3 | Pacific sanddab | Liver | Alpha (cis) Chlordane | 6.1 E | ug/kg | | | Station | Rep | Species | Tissue | Parameter | Value | Units | MDL | |---------|-----|-----------------|--------|-------------------|--------|-------|-------| | SD8 | 3 | Pacific sanddab | Liver | Aluminum | 18 | mg/kg | 2.6 | | SD8 | 3 | Pacific sanddab | Muscle | Aluminum | 4.6 | mg/kg | 2.6 | | SD8 | 3 | Pacific sanddab | Liver | Arsenic | 5.1 | mg/kg | 1.4 | | SD8 | 3 | Pacific sanddab | Muscle | Arsenic | 4 | mg/kg | 1.4 | | SD8 | 3 | Pacific sanddab | Liver | BHC, Alpha isomer | 7.7 E | ug/kg | | | SD8 | 3 | Pacific sanddab | Liver | Cadmium | 0.72 | mg/kg | 0.34 | | SD8 | 3 | Pacific sanddab | Liver | Copper | 6.15 | mg/kg | 0.76 | | SD8 | 3 | Pacific sanddab | Liver | Hexachlorobenzene | 5.7 E | ug/kg | | | SD8 | 3 | Pacific sanddab | Liver | Iron | 87.8 | mg/kg | 1.3 | | SD8 | 3 | Pacific sanddab | Liver | Lipids | 49.7 | wt% | 0.005 | | SD8 | 3 | Pacific sanddab | Muscle | Lipids | 0.09 | wt% | 0.005 | | SD8 | 3 | Pacific sanddab | Liver | Manganese | 0.39 | mg/kg | 0.23 | | SD8 | 3 | Pacific sanddab | Liver | Mercury | 0.0553 | mg/kg | 0.03 | | SD8 | 3 | Pacific sanddab | Muscle | Mercury | 0.0551 | mg/kg | 0.03 | | SD8 | 3 | Pacific sanddab | Liver | o,p-DDE | 4.4 E | ug/kg | | | SD8 | 3 | Pacific sanddab | Liver | o,p-DDT | 2.7 E | ug/kg | | | SD8 | 3 | Pacific sanddab | Liver | p,p-DDD | 8.9 E | ug/kg | | | SD8 | 3 | Pacific sanddab | Liver | p,p-DDE | 490 | ug/kg | 13.3 | | SD8 | 3 | Pacific sanddab | Muscle | p,p-DDE | 1.3 E | ug/kg | | | SD8 | 3 | Pacific sanddab | Liver | p,p-DDT | 19 | ug/kg | 13.3 | | SD8 | 3 | Pacific sanddab | Liver | PCB 101 | 40 | ug/kg | 13.3 | | SD8 | 3 | Pacific sanddab | Muscle | PCB 101 | 0.2 E | ug/kg | | | SD8 | 3 | Pacific sanddab | Liver | PCB 105 | 26 | ug/kg | 13.3 | | SD8 | 3 | Pacific sanddab | Muscle | PCB 105 | 0.3 E | ug/kg | | | SD8 | 3 | Pacific sanddab | Liver | PCB 110 | 42 | ug/kg | 13.3 | | SD8 | 3 | Pacific sanddab | Muscle | PCB 110 | 0.3 E | ug/kg | | | SD8 | 3 | Pacific sanddab | Muscle | PCB 114 | 0.3 E | ug/kg | | | SD8 | 3 | Pacific sanddab | Liver | PCB 118 | 70 | ug/kg | 13.3 | | SD8 | 3 | Pacific sanddab | Muscle | PCB 118 | 0.4 E | ug/kg | | | SD8 | 3 | Pacific sanddab | Liver | PCB 119 | 2.2 E | ug/kg | | | SD8 | 3 | Pacific sanddab | Muscle | PCB 119 | 0.1 E | ug/kg | | | SD8 | 3 | Pacific sanddab | Liver | PCB 123 | 6.8 E | ug/kg | | | SD8 | 3 | Pacific sanddab | Muscle | PCB 123 | 0.3 E | ug/kg | | | SD8 | 3 | Pacific sanddab | Muscle | PCB 126 | 0.2 E | ug/kg | | | SD8 | 3 | Pacific sanddab | Liver | PCB 128 | 20 | ug/kg | 13.3 | | SD8 | 3 | Pacific sanddab | Muscle | PCB 128 | 0.3 E | ug/kg | | | SD8 | 3 | Pacific sanddab | Liver | PCB 138 | 83 | ug/kg | 13.3 | | SD8 | 3 | Pacific sanddab | Muscle | PCB 138 | 0.4 E | ug/kg | | | SD8 | 3 | Pacific sanddab | Liver | PCB 149 | 24 | ug/kg | 13.3 | | SD8 | 3 | Pacific sanddab | Muscle | PCB 149 | 0.2 E | ug/kg | | | SD8 | 3 | Pacific sanddab | Liver | PCB 151 | 13 E | ug/kg | | | SD8 | 3 | Pacific sanddab | Muscle | PCB 151 | 0.2 E | ug/kg | | | SD8 | 3 | Pacific sanddab | Liver | PCB 153/168 | 120 | ug/kg | 13.3 | | SD8 | 3 | Pacific sanddab | Muscle | PCB 153/168 | 0.6 E | ug/kg | | | SD8 | 3 | Pacific sanddab | Liver | PCB 156 | 9.9 E | ug/kg | | | SD8 | 3 | Pacific sanddab | Liver | PCB 157 | 2.9 E | ug/kg | | | SD8 | 3 | Pacific sanddab | Liver | PCB 158 | 7.5 E | ug/kg | | | SD8 | 3 | Pacific sanddab | Muscle | PCB 158 | 0.2 E | ug/kg | | | SD8 | 3 | Pacific sanddab | Liver | PCB 167 | 5.6 E | ug/kg | | | SD8 | 3 | Pacific sanddab | Muscle | PCB 167 | 0.3 E | ug/kg | | | SD8 | 3 | Pacific sanddab | Liver | PCB 170 | 21 | ug/kg | 13.3 | | Station | Rep | Species | Tissue | Parameter | Value | Units | MDL | |---------|-----|-----------------|--------|-----------------------|--------|-------|-------| | SD8 | 3 | Pacific sanddab | Liver | PCB 177 | 11 E | ug/kg | | | SD8 | 3 | Pacific sanddab | Liver | PCB 180 | 50 | ug/kg | 13.3 | | SD8 | 3 | Pacific sanddab | Muscle | PCB 180 | 0.4 E | ug/kg | | | SD8 | 3 | Pacific sanddab | Liver | PCB 183 | 13 E | ug/kg | | | SD8 | 3 | Pacific sanddab | Muscle | PCB 183 | 0.2 E | ug/kg | | | SD8 | 3 | Pacific sanddab | Liver | PCB 187 | 44 | ug/kg | 13.3 | | SD8 | 3 | Pacific sanddab | Muscle | PCB 189 | 0.1 E | ug/kg | | | SD8 | 3 | Pacific sanddab | Liver | PCB 194 | 13 E | ug/kg | | | SD8 | 3 | Pacific sanddab | Muscle | PCB 194 | 0.2 E | ug/kg | | | SD8 | 3 | Pacific sanddab | Liver | PCB 201 | 13 E | ug/kg | | | SD8 | 3 | Pacific sanddab | Liver | PCB 206 | 8.9 E | ug/kg | | | SD8 | 3 | Pacific sanddab | Muscle | PCB 206 | 0.3 E | ug/kg | | | SD8 | 3 | Pacific sanddab | Liver | PCB 44 | 4.2 E | ug/kg | | | SD8 | 3 | Pacific sanddab | Liver | PCB 49 | 7 E | ug/kg | | | SD8 | 3 | Pacific sanddab | Liver | PCB 52 | 15 | ug/kg | 13.3 | | SD8 | 3 | Pacific sanddab | Liver | PCB 66 | 7.3 E | ug/kg | | | SD8 | 3 | Pacific sanddab | Muscle | PCB 66 | 0.2 E | ug/kg | | | SD8 | 3 | Pacific sanddab | Liver | PCB 70 | 11 E | ug/kg | | | SD8 | 3 | Pacific sanddab | Liver | PCB 74 | 5.4 E | ug/kg | | | SD8 | 3 | Pacific sanddab | Muscle | PCB 74 | 0.2 E | ug/kg | | | SD8 | 3 | Pacific sanddab | Muscle | PCB 81 | 0.3 E | ug/kg | | | SD8 | 3 | Pacific sanddab | Liver | PCB 87 | 13 E | ug/kg | | | SD8 | 3 | Pacific sanddab | Muscle | PCB 87 | 0.2 E | ug/kg | | | SD8 | 3 | Pacific sanddab | Liver | PCB 99 | 41 | ug/kg | 13.3 | | SD8 | 3 | Pacific sanddab | Muscle | PCB 99 | 0.3 E | ug/kg | | | SD8 | 3 | Pacific sanddab | Liver | Selenium | 0.88 | mg/kg | 0.06 | | SD8 | 3 | Pacific sanddab | Muscle | Selenium | 0.464 | mg/kg | 0.06 | | SD8 | 3 | Pacific sanddab | Liver | Silver | 1.66 | mg/kg | 0.62 | | SD8 | 3 | Pacific sanddab | Liver | Total Solids | 56.4 | wt% | 0.4 | | SD8 | 3 | Pacific sanddab | Muscle | Total Solids | 19.4 | wt% | 0.4 | | SD8 | 3 | Pacific sanddab | Liver | Trans Nonachlor | 10 E | ug/kg | | | SD8 | 3 | Pacific sanddab | Liver | Zinc | 23.6 | mg/kg | 0.58 | | SD8 | 3 | Pacific sanddab | Muscle | Zinc | 3.56 | mg/kg | 0.58 | | SD9 | 1 | Longfin sanddab | Liver | Alpha (cis) Chlordane | 5.4 E | ug/kg | | | SD9 | 1 | Longfin sanddab | Liver | Aluminum | 10.5 | mg/kg | 2.6 | | SD9 | 1 | Longfin sanddab | Muscle | Aluminum | 4.9 | mg/kg | 2.6 | | SD9 | 1 | Longfin sanddab | Liver | Antimony | 4.8 | mg/kg | 3.7 | | SD9 | 1 | Longfin sanddab | Liver | Arsenic | 11.6 | mg/kg | 1.4 | | SD9 | 1 | Longfin sanddab | Muscle | Arsenic | 6.6 | mg/kg | 1.4 | | SD9 | 1 | Longfin sanddab | Liver | Copper | 14.7 | mg/kg | 0.76 | | SD9 | 1 | Longfin sanddab | Liver | Hexachlorobenzene | 3.8 E | ug/kg | | | SD9 | 1 | Longfin sanddab | Liver | Iron | 123 | mg/kg | 1.3 | | SD9 | 1 | Longfin sanddab | Muscle | Iron | 1.8 | mg/kg | 1.3 | | SD9 | 1 | Longfin sanddab | Liver | Lipids | 39.9 | wt% | 0.005 | | SD9 | 1 | Longfin sanddab | Muscle | Lipids | 0.18 | wt% | 0.005 | | SD9 | 1 | Longfin sanddab | Liver | Manganese | 0.53 | mg/kg | 0.23 | | SD9 | 1 | Longfin sanddab | Liver | Mercury | 0.125 | mg/kg | 0.03 | | SD9 | 1 | Longfin sanddab | Muscle | Mercury | 0.0838 | mg/kg | 0.03 | | SD9 | 1 | Longfin sanddab | Liver | o,p-DDE | 12 E | ug/kg | | | SD9 | 1 | Longfin sanddab | Liver | o,p-DDT | 4.3 E | ug/kg | | | SD9 | 1 | Longfin sanddab | Liver | p,p-DDD | 25 | ug/kg | 13.3 | | Station | Rep | Species | Tissue | Parameter | Value | Units | MDL | |------------|-----|-----------------|--------|-----------------------|-------|-------|------| | SD9 | 1 | Longfin sanddab | Liver | p,p-DDE | 1300 | ug/kg | 13.3 | | SD9 | 1 | Longfin sanddab | Muscle | p,p-DDE | 4.2 | ug/kg | 1.33 | | SD9 | 1 | Longfin sanddab | Liver | p,p-DDT | 50 | ug/kg | 13.3 | | SD9 | 1 | Longfin sanddab | Liver | PCB 101 | 21 | ug/kg | 13.3 | | SD9 | 1 | Longfin sanddab | Liver | PCB 105 | 22 | ug/kg | 13.3 | | SD9 | 1 | Longfin sanddab | Liver | PCB 110 | 13 E | ug/kg | | | SD9 | 1 | Longfin sanddab | Liver | PCB 118 | 70 | ug/kg | 13.3 | | SD9 | 1 | Longfin sanddab | Muscle | PCB 118 | 0.2 E | ug/kg | | | SD9 | 1 | Longfin sanddab | Liver | PCB 119 | 1.6 E | ug/kg | | | SD9 | 1 | Longfin sanddab | Liver | PCB 123 | 7.2 E | ug/kg | | | SD9 | 1 | Longfin sanddab | Liver | PCB 128 | 25 | ug/kg | 13.3 | | SD9 | 1 | Longfin sanddab | Liver | PCB 138 | 130 | ug/kg | 13.3 | | SD9 | 1 | Longfin sanddab | Muscle | PCB 138 | 0.2 E | ug/kg | | | SD9 | 1 | Longfin sanddab | Liver | PCB 149 | 20 | ug/kg | 13.3 | | SD9 | 1 | Longfin sanddab | Liver | PCB 151 | 17 | ug/kg | 13.3 | | SD9 | 1 | Longfin sanddab | Liver | PCB 153/168 | 190 | ug/kg | 13.3 | | SD9 | 1 | Longfin sanddab | Muscle | PCB 153/168 | 0.5 E | ug/kg | | | SD9 | 1 | Longfin sanddab | Liver | PCB 156 | 10 E | ug/kg | | | SD9 | 1 | Longfin sanddab | Liver | PCB 157 | 3.6 E | ug/kg | | | SD9 | 1 | Longfin sanddab | Liver | PCB 158 | 9.2 E | ug/kg | | | SD9 | 1 | Longfin sanddab | Liver | PCB 167 | 7.4 E | ug/kg | | | SD9 | 1 | Longfin sanddab | Liver | PCB 170 | 40 | ug/kg | 13.3 | | SD9 | 1 | Longfin sanddab | Liver | PCB 177 | 18 | ug/kg | 13.3 | | SD9 | 1 | Longfin sanddab | Liver | PCB 180 | 81 | ug/kg | 13.3 | | SD9 | 1 | Longfin sanddab | Muscle | PCB 180 | 0.3 E | ug/kg | 10.0 | | SD9 | 1 | Longfin sanddab | Liver | PCB 183 | 27 | ug/kg | 13.3 | | SD9 | 1 | Longfin sanddab | Liver | PCB 187 | 76 | ug/kg | 13.3 | | SD9 | 1 | Longfin sanddab | Liver | PCB 189 | 2.1 E | ug/kg | .0.0 | | SD9 | 1 | Longfin sanddab | Liver | PCB 194 | 30 | ug/kg | 13.3 | | SD9 | 1 | Longfin sanddab | Liver | PCB 201 | 24 | ug/kg | 13.3 | | SD9 | 1 | Longfin sanddab | Liver | PCB 206 | 12 E | ug/kg | | | SD9 | 1 | Longfin sanddab | Muscle | PCB 206 | 0.2 E | ug/kg | | | SD9 | 1 | Longfin sanddab | Liver | PCB 66 | 7.1 E | ug/kg | | | SD9 | 1 | Longfin sanddab | Liver | PCB 70 | 2.5 E | ug/kg | | | SD9 | 1 | Longfin sanddab | Liver | PCB 74 | 4.2 E | ug/kg | | | SD9 | 1 | Longfin sanddab | Liver | PCB 87 | 4.1 E | ug/kg | | | SD9 | 1 | Longfin sanddab | Liver
| PCB 99 | 50 | ug/kg | 13.3 | | SD9 | 1 | Longfin sanddab | Liver | Selenium | 1.64 | mg/kg | 0.06 | | SD9 | 1 | Longfin sanddab | Muscle | Selenium | 0.267 | mg/kg | 0.06 | | SD9 | 1 | Longfin sanddab | Liver | Total Solids | 51.5 | wt% | 0.4 | | SD9 | 1 | Longfin sanddab | Muscle | Total Solids | 20.7 | wt% | 0.4 | | SD9 | 1 | Longfin sanddab | Liver | Trans Nonachlor | 9.8 E | ug/kg | 0 | | SD9 | 1 | Longfin sanddab | Liver | Zinc | 31.4 | mg/kg | 0.58 | | SD9 | 1 | Longfin sanddab | Muscle | Zinc | 3.85 | mg/kg | 0.58 | | SD9 | 2 | Longfin sanddab | Liver | Alpha (cis) Chlordane | 4 E | ug/kg | 0.00 | | SD9 | 2 | Longfin sanddab | Liver | Aluminum | 11 | mg/kg | 2.6 | | SD9 | 2 | Longfin sanddab | Muscle | Aluminum | 3.4 | mg/kg | 2.6 | | SD9 | 2 | Longfin sanddab | Liver | Arsenic | 7.1 | mg/kg | 1.4 | | SD9 | 2 | Longfin sanddab | Muscle | Arsenic | 5.2 | mg/kg | 1.4 | | SD9 | 2 | Longfin sanddab | Liver | Cadmium | 6.25 | mg/kg | 0.34 | | SD9
SD9 | 2 | Longfin sanddab | Liver | Copper | 11.9 | mg/kg | 0.34 | | 000 | _ | Longin Sanddab | FIAC. | Сорроі | 11.5 | mg/kg | 0.70 | | Station | Rep | Species | Tissue | Parameter | Value | Units | MDL | |---------|-----|-----------------|--------|-------------------|-------|-------|-------| | SD9 | 2 | Longfin sanddab | Liver | Hexachlorobenzene | 3.2 E | ug/kg | | | SD9 | 2 | Longfin sanddab | Liver | Iron | 154 | mg/kg | 1.3 | | SD9 | 2 | Longfin sanddab | Liver | Lipids | 41 | wt% | 0.005 | | SD9 | 2 | Longfin sanddab | Muscle | Lipids | 0.11 | wt% | 0.005 | | SD9 | 2 | Longfin sanddab | Liver | Manganese | 0.81 | mg/kg | 0.23 | | SD9 | 2 | Longfin sanddab | Liver | Mercury | 0.144 | mg/kg | 0.03 | | SD9 | 2 | Longfin sanddab | Muscle | Mercury | 0.097 | mg/kg | 0.03 | | SD9 | 2 | Longfin sanddab | Liver | o,p-DDE | 9.5 E | ug/kg | | | SD9 | 2 | Longfin sanddab | Liver | o,p-DDT | 2.3 E | ug/kg | | | SD9 | 2 | Longfin sanddab | Liver | p,p-DDD | 14 | ug/kg | 13.3 | | SD9 | 2 | Longfin sanddab | Liver | p,p-DDE | 530 | ug/kg | 13.3 | | SD9 | 2 | Longfin sanddab | Muscle | p,p-DDE | 2.4 | ug/kg | 1.33 | | SD9 | 2 | Longfin sanddab | Liver | p,p-DDT | 25 | ug/kg | 13.3 | | SD9 | 2 | Longfin sanddab | Liver | PCB 101 | 20 | ug/kg | 13.3 | | SD9 | 2 | Longfin sanddab | Liver | PCB 105 | 18 | ug/kg | 13.3 | | SD9 | 2 | Longfin sanddab | Liver | PCB 110 | 14 | ug/kg | 13.3 | | SD9 | 2 | Longfin sanddab | Liver | PCB 118 | 37 | ug/kg | 13.3 | | SD9 | 2 | Longfin sanddab | Muscle | PCB 118 | 0.2 E | ug/kg | | | SD9 | 2 | Longfin sanddab | Liver | PCB 119 | 5.6 E | ug/kg | | | SD9 | 2 | Longfin sanddab | Liver | PCB 123 | 11 E | ug/kg | | | SD9 | 2 | Longfin sanddab | Liver | PCB 126 | 5.5 E | ug/kg | | | SD9 | 2 | Longfin sanddab | Liver | PCB 128 | 14 | ug/kg | 13.3 | | SD9 | 2 | Longfin sanddab | Liver | PCB 138 | 49 | ug/kg | 13.3 | | SD9 | 2 | Longfin sanddab | Muscle | PCB 138 | 0.2 E | ug/kg | | | SD9 | 2 | Longfin sanddab | Liver | PCB 149 | 18 | ug/kg | 13.3 | | SD9 | 2 | Longfin sanddab | Liver | PCB 151 | 12 E | ug/kg | | | SD9 | 2 | Longfin sanddab | Liver | PCB 153/168 | 86 | ug/kg | 13.3 | | SD9 | 2 | Longfin sanddab | Muscle | PCB 153/168 | 0.3 E | ug/kg | | | SD9 | 2 | Longfin sanddab | Liver | PCB 156 | 10 E | ug/kg | | | SD9 | 2 | Longfin sanddab | Liver | PCB 157 | 7.6 E | ug/kg | | | SD9 | 2 | Longfin sanddab | Liver | PCB 158 | 9.6 E | ug/kg | | | SD9 | 2 | Longfin sanddab | Liver | PCB 167 | 10 E | ug/kg | | | SD9 | 2 | Longfin sanddab | Liver | PCB 170 | 20 | ug/kg | 13.3 | | SD9 | 2 | Longfin sanddab | Liver | PCB 177 | 13 E | ug/kg | | | SD9 | 2 | Longfin sanddab | Liver | PCB 180 | 37 | ug/kg | 13.3 | | SD9 | 2 | Longfin sanddab | Muscle | PCB 180 | 0.2 E | ug/kg | | | SD9 | 2 | Longfin sanddab | Liver | PCB 183 | 17 | ug/kg | 13.3 | | SD9 | 2 | Longfin sanddab | Liver | PCB 187 | 38 | ug/kg | 13.3 | | SD9 | 2 | Longfin sanddab | Liver | PCB 189 | 5 E | ug/kg | 40.0 | | SD9 | 2 | Longfin sanddab | Liver | PCB 194 | 17 | ug/kg | 13.3 | | SD9 | 2 | Longfin sanddab | Liver | PCB 206 | 9.4 E | ug/kg | | | SD9 | 2 | Longfin sanddab | Muscle | PCB 206 | 0.2 E | ug/kg | | | SD9 | 2 | Longfin sanddab | Liver | PCB 28 | 6.1 E | ug/kg | | | SD9 | 2 | Longfin sanddab | Liver | PCB 37 | 6.5 E | ug/kg | | | SD9 | 2 | Longfin sanddab | Liver | PCB 44 | 3.4 E | ug/kg | | | SD9 | 2 | Longfin sanddab | Liver | PCB 49 | 5 E | ug/kg | | | SD9 | 2 | Longfin sanddab | Liver | PCB 52 | 7 E | ug/kg | | | SD9 | 2 | Longfin sanddab | Liver | PCB 66 | 11 E | ug/kg | | | SD9 | 2 | Longfin sanddab | Liver | PCB 70 | 6.5 E | ug/kg | | | SD9 | 2 | Longfin sanddab | Liver | PCB 74 | 7.3 E | ug/kg | | | SD9 | 2 | Longfin sanddab | Liver | PCB 77 | 7 E | ug/kg | | | Station | Rep | Species | Tissue | Parameter | Value | Units | MDL | |------------|--------|------------------------------|-----------------|------------------------|----------------|-------|-------| | SD9 | 2 | Longfin sanddab | Liver | PCB 87 | 7.9 E | ug/kg | | | SD9 | 2 | Longfin sanddab | Liver | PCB 99 | 25 | ug/kg | 13.3 | | SD9 | 2 | Longfin sanddab | Liver | Selenium | 1.6 | mg/kg | 0.06 | | SD9 | 2 | Longfin sanddab | Muscle | Selenium | 0.285 | mg/kg | 0.06 | | SD9 | 2 | Longfin sanddab | Liver | Total Solids | 54.1 | wt% | 0.4 | | SD9 | 2 | Longfin sanddab | Muscle | Total Solids | 20.5 | wt% | 0.4 | | SD9 | 2 | Longfin sanddab | Liver | Trans Nonachlor | 4.2 E | ug/kg | | | SD9 | 2 | Longfin sanddab | Liver | Zinc | 29.1 | mg/kg | 0.58 | | SD9 | 2 | Longfin sanddab | Muscle | Zinc | 3.53 | mg/kg | 0.58 | | SD9 | 3 | English sole | Liver | Alpha (cis) Chlordane | 2.5 E | ug/kg | | | SD9 | 3 | English sole | Liver | Aluminum | 5.2 | mg/kg | 2.6 | | SD9 | 3 | English sole | Muscle | Aluminum | 4 | mg/kg | 2.6 | | SD9 | 3 | English sole | Liver | Arsenic | 5.9 | mg/kg | 1.4 | | SD9 | 3 | English sole | Muscle | Arsenic | 10.1 | mg/kg | 1.4 | | SD9 | 3 | English sole | Liver | Copper | 4.58 | mg/kg | 0.76 | | SD9 | 3 | English sole | Liver | Hexachlorobenzene | 1.5 E | ug/kg | | | SD9 | 3 | English sole | Liver | Iron | 173 | mg/kg | 1.3 | | SD9 | 3 | English sole | Liver | Lipids | 11.4 | wt% | 0.005 | | SD9 | 3 | English sole | Muscle | Lipids | 0.11 | wt% | 0.005 | | SD9 | 3 | English sole | Liver | Manganese | 1.2 | mg/kg | 0.23 | | SD9 | 3 | English sole | Liver | Mercury | 0.0627 | mg/kg | 0.03 | | SD9 | 3 | English sole | Muscle | Mercury | 0.063 | mg/kg | 0.03 | | SD9 | 3 | English sole | Liver | o,p-DDE | 2.5 E | ug/kg | | | SD9 | 3 | English sole | Liver | p,p-DDD | 4.9 E | ug/kg | | | SD9 | 3 | English sole | Liver | p,p-DDE | 120 | ug/kg | 13.3 | | SD9 | 3 | English sole | Muscle | p,p-DDE | 1.8 | ug/kg | 1.33 | | SD9 | 3 | English sole | Liver | p,p-DDT | 5.1 E | ug/kg | | | SD9 | 3 | English sole | Liver | PCB 101 | 22 | ug/kg | 13.3 | | SD9 | 3 | English sole | Muscle | PCB 101 | 0.4 E | ug/kg | | | SD9 | 3 | English sole | Liver | PCB 105 | 9.3 E | ug/kg | | | SD9 | 3 | English sole | Muscle | PCB 105 | 0.1 E | ug/kg | | | SD9 | 3 | English sole | Liver | PCB 110 | 18 | ug/kg | 13.3 | | SD9 | 3 | English sole | Muscle | PCB 110 | 0.3 E | ug/kg | 40.0 | | SD9 | 3 | English sole | Liver | PCB 118 | 25 | ug/kg | 13.3 | | SD9 | 3 | English sole | Muscle | PCB 118 | 0.4 E | ug/kg | | | SD9 | 3 | English sole | Liver | PCB 119 | 2.4 E | ug/kg | | | SD9 | 3 | English sole | Liver | PCB 123 | 3.6 E | ug/kg | | | SD9 | 3 | English sole | Liver | PCB 128
PCB 138 | 8 E | ug/kg | 12.2 | | SD9
SD9 | 3
3 | English sole | Liver | | 34
0.4 E | ug/kg | 13.3 | | SD9
SD9 | 3 | English sole | Muscle | PCB 138 | | ug/kg | 12.2 | | SD9
SD9 | 3 | English sole | Liver
Muscle | PCB 149
PCB 149 | 24
0.4 E | ug/kg | 13.3 | | SD9
SD9 | 3 | English sole | | PCB 149
PCB 151 | 8.3 E | ug/kg | | | SD9
SD9 | 3 | English sole | Liver
Liver | PCB 151
PCB 153/168 | 55 | ug/kg | 13.3 | | SD9
SD9 | 3 | English sole
English sole | Muscle | PCB 153/168 | 0.7 E | ug/kg | 13.3 | | SD9 | 3 | - | | PCB 156 | 3.8 E | ug/kg | | | SD9
SD9 | 3 | English sole
English sole | Liver
Liver | PCB 158 | 3.0 E | ug/kg | | | SD9
SD9 | 3 | English sole | Liver | PCB 156
PCB 167 | 3.9 E
3.4 E | ug/kg | | | SD9
SD9 | 3 | English sole | Liver | PCB 167
PCB 177 | 3.4 E
4.9 E | ug/kg | | | SD9
SD9 | 3 | English sole | Liver | PCB 177
PCB 180 | 4.9 E
27 | ug/kg | 13.3 | | SD9
SD9 | 3 | English sole | Muscle | PCB 180 | 0.4 E | ug/kg | 13.3 | | SUS | 3 | Lilgilari sole | MINSCIE | F CD 100 | U.4 E | ug/kg | | | Station | Rep | Species | Tissue | Parameter | Value | Units | MDL | |---------|-----|-----------------|--------|-------------------|------------|-------|-------| | SD9 | 3 | English sole | Liver | PCB 183 | 9.2 E | ug/kg | | | SD9 | 3 | English sole | Liver | PCB 187 | 23 | ug/kg | 13.3 | | SD9 | 3 | English sole | Muscle | PCB 187 | 0.2 E | ug/kg | | | SD9 | 3 | English sole | Liver | PCB 194 | 11 E | ug/kg | | | SD9 | 3 | English sole | Muscle | PCB 194 | 0.1 E | ug/kg | | | SD9 | 3 | English sole | Liver | PCB 206 | 12 E | ug/kg | | | SD9 | 3 | English sole | Muscle | PCB 206 | 0.3 E | ug/kg | | | SD9 | 3 | English sole | Liver | PCB 49 | 4.8 E | ug/kg | | | SD9 | 3 | English sole | Liver | PCB 52 | 5.8 E | ug/kg | | | SD9 | 3 | English sole | Liver | PCB 66 | 5.5 E | ug/kg | | | SD9 | 3 | English sole | Liver | PCB 70 | 4.5 E | ug/kg | | | SD9 | 3 | English sole | Liver | PCB 74 | 3.2 E | ug/kg | | | SD9 | 3 | English sole | Liver | PCB 87 | 6.8 E | ug/kg | | | SD9 | 3 | English sole | Liver | PCB 99 | 17 | ug/kg | 13.3 | | SD9 | 3 | English sole | Muscle | PCB 99 | 0.3 E | ug/kg | | | SD9 | 3 | English sole | Liver | Selenium | 2.8 | mg/kg | 0.06 | | SD9 | 3 | English sole | Muscle | Selenium | 0.683 | mg/kg | 0.06 | | SD9 | 3 | English sole | Liver | Total Solids | 30 | wt% | 0.4 | | SD9 | 3 | English sole | Muscle | Total Solids | 21.2 | wt% | 0.4 | | SD9 | 3 | English sole | Liver | Zinc | 66.4 | mg/kg | 0.58 | | SD9 | 3 | English sole | Muscle |
Zinc | 2.98 | mg/kg | 0.58 | | SD10 | 1 | Longfin sanddab | Liver | Aluminum | 12.6 | mg/kg | 2.6 | | SD10 | 1 | Longfin sanddab | Muscle | Aluminum | 13.5 | mg/kg | 2.6 | | SD10 | 1 | Longfin sanddab | Liver | Arsenic | 5.8 | mg/kg | 1.4 | | SD10 | 1 | Longfin sanddab | Muscle | Arsenic | 7.8 | mg/kg | 1.4 | | SD10 | 1 | Longfin sanddab | Liver | Cadmium | 3.16 | mg/kg | 0.34 | | SD10 | 1 | Longfin sanddab | Liver | Chromium | 22.8 | mg/kg | 0.3 | | SD10 | 1 | Longfin sanddab | Liver | Copper | 10.4 | mg/kg | 0.76 | | SD10 | 1 | Longfin sanddab | Muscle | Copper | 1.3 | mg/kg | 0.76 | | SD10 | 1 | Longfin sanddab | Liver | Hexachlorobenzene | 3 E | ug/kg | | | SD10 | 1 | Longfin sanddab | Liver | Iron | 233 | mg/kg | 1.3 | | SD10 | 1 | Longfin sanddab | Muscle | Iron | 4.2 | mg/kg | 1.3 | | SD10 | 1 | Longfin sanddab | Liver | Lipids | 33.7 | wt% | 0.005 | | SD10 | 1 | Longfin sanddab | Muscle | Lipids | 0.44 | wt% | 0.005 | | SD10 | 1 | Longfin sanddab | Liver | Manganese | 5.47 | mg/kg | 0.23 | | SD10 | 1 | Longfin sanddab | Liver | Mercury | 0.127 | mg/kg | 0.03 | | SD10 | 1 | Longfin sanddab | Muscle | Mercury | 0.109 | mg/kg | 0.03 | | SD10 | 1 | Longfin sanddab | Liver | Nickel | 18.9 | mg/kg | 0.79 | | SD10 | 1 | Longfin sanddab | Liver | o,p-DDE | 7.1 E | ug/kg | | | SD10 | 1 | Longfin sanddab | Liver | p,p-DDD | 8.8 E | ug/kg | | | SD10 | 1 | Longfin sanddab | Liver | p,p-DDE | 570 | ug/kg | 13.3 | | SD10 | 1 | Longfin sanddab | Muscle | p,p-DDE | 2.6 | ug/kg | 1.33 | | SD10 | 1 | Longfin sanddab | Liver | p,p-DDT | 9.8 E | ug/kg | | | SD10 | 1 | Longfin sanddab | Liver | PCB 101 | 9.7 E | | | | SD10 | 1 | Longfin sanddab | Liver | PCB 105 | 9.7 E | ug/kg | | | SD10 | 1 | Longfin sanddab | Liver | PCB 110 | 7 E | ug/kg | | | SD10 | 1 | Longfin sanddab | Liver | PCB 118 | 28 | ug/kg | 13.3 | | SD10 | 1 | Longfin sanddab | Liver | PCB 123 | 2.4 E | ug/kg | | | SD10 | 1 | Longfin sanddab | Liver | PCB 128 | 8.8 E | ug/kg | | | SD10 | 1 | Longfin sanddab | Liver | PCB 138 | 46 | ug/kg | 13.3 | | SD10 | 1 | Longfin sanddab | Muscle | PCB 138 | 0.1 E | ug/kg | . 5.5 | | | • | 21.3 20 | | 2 - · • • | v - | 9 9 | | | Station | Rep | Species | Tissue | Parameter | Value | Units | MDL | |---------|-----|-----------------|--------|-----------------------|--------|-------|-------| | SD10 | 1 | Longfin sanddab | Liver | PCB 149 | 8.6 E | ug/kg | | | SD10 | 1 | Longfin sanddab | Liver | PCB 151 | 6.4 E | ug/kg | | | SD10 | 1 | Longfin sanddab | Liver | PCB 153/168 | 75 | ug/kg | 13.3 | | SD10 | 1 | Longfin sanddab | Muscle | PCB 153/168 | 0.3 E | ug/kg | | | SD10 | 1 | Longfin sanddab | Liver | PCB 156 | 4.1 E | ug/kg | | | SD10 | 1 | Longfin sanddab | Liver | PCB 158 | 3.2 E | ug/kg | | | SD10 | 1 | Longfin sanddab | Liver | PCB 167 | 2.9 E | ug/kg | | | SD10 | 1 | Longfin sanddab | Liver | PCB 170 | 16 | ug/kg | 13.3 | | SD10 | 1 | Longfin sanddab | Liver | PCB 177 | 5.9 E | ug/kg | | | SD10 | 1 | Longfin sanddab | Liver | PCB 180 | 37 | ug/kg | 13.3 | | SD10 | 1 | Longfin sanddab | Muscle | PCB 180 | 0.2 E | ug/kg | | | SD10 | 1 | Longfin sanddab | Liver | PCB 183 | 9.2 E | ug/kg | | | SD10 | 1 | Longfin sanddab | Liver | PCB 187 | 30 | ug/kg | 13.3 | | SD10 | 1 | Longfin sanddab | Liver | PCB 194 | 11 E | ug/kg | | | SD10 | 1 | Longfin sanddab | Liver | PCB 201 | 10 E | ug/kg | | | SD10 | 1 | Longfin sanddab | Liver | PCB 206 | 6.4 E | ug/kg | | | SD10 | 1 | Longfin sanddab | Muscle | PCB 206 | 0.2 E | ug/kg | | | SD10 | 1 | Longfin sanddab | Liver | PCB 66 | 3.9 E | ug/kg | | | SD10 | 1 | Longfin sanddab | Liver | PCB 74 | 2.2 E | ug/kg | | | SD10 | 1 | Longfin sanddab | Liver | PCB 87 | 2 E | ug/kg | | | SD10 | 1 | Longfin sanddab | Liver | PCB 99 | 19 | ug/kg | 13.3 | | SD10 | 1 | Longfin sanddab | Liver | Selenium | 2.22 | mg/kg | 0.06 | | SD10 | 1 | Longfin sanddab | Muscle | Selenium | 1.7 | mg/kg | 0.06 | | SD10 | 1 | Longfin sanddab | Muscle | Silver | 0.93 | mg/kg | 0.62 | | SD10 | 1 | Longfin sanddab | Liver | Total Solids | 49.7 | wt% | 0.4 | | SD10 | 1 | Longfin sanddab | Muscle | Total Solids | 20 | wt% | 0.4 | | SD10 | 1 | Longfin sanddab | Liver | Trans Nonachlor | 5.4 E | ug/kg | | | SD10 | 1 | Longfin sanddab | Liver | Zinc | 26.8 | mg/kg | 0.58 | | SD10 | 1 | Longfin sanddab | Muscle | Zinc | 3.23 | mg/kg | 0.58 | | SD10 | 2 | Pacific sanddab | Liver | Alpha (cis) Chlordane | 9.2 E | ug/kg | | | SD10 | 2 | Pacific sanddab | Liver | Aluminum | 15.3 | mg/kg | 2.6 | | SD10 | 2 | Pacific sanddab | Muscle | Aluminum | 15.6 | mg/kg | 2.6 | | SD10 | 2 | Pacific sanddab | Muscle | Arsenic | 4.7 | mg/kg | 1.4 | | SD10 | 2 | Pacific sanddab | Liver | BHC, Beta isomer | 22 | ug/kg | 20 | | SD10 | 2 | Pacific sanddab | Muscle | BHC, Beta isomer | 0.5 E | ug/kg | | | SD10 | 2 | Pacific sanddab | Liver | Cadmium | 2.12 | mg/kg | 0.34 | | SD10 | 2 | Pacific sanddab | Liver | Copper | 6.29 | mg/kg | 0.76 | | SD10 | 2 | Pacific sanddab | Liver | Hexachlorobenzene | 4.3 E | ug/kg | | | SD10 | 2 | Pacific sanddab | Liver | Iron | 72 | mg/kg | 1.3 | | SD10 | 2 | Pacific sanddab | Muscle | Iron | 3.5 | mg/kg | 1.3 | | SD10 | 2 | Pacific sanddab | Liver | Lipids | 45 | wt% | 0.005 | | SD10 | 2 | Pacific sanddab | Muscle | Lipids | 0.61 | wt% | 0.005 | | SD10 | 2 | Pacific sanddab | Liver | Manganese | 0.59 | mg/kg | 0.23 | | SD10 | 2 | Pacific sanddab | Liver | Mercury | 0.0707 | mg/kg | 0.03 | | SD10 | 2 | Pacific sanddab | Muscle | Mercury | 0.0394 | mg/kg | 0.03 | | SD10 | 2 | Pacific sanddab | Liver | o,p-DDE | 1.7 E | ug/kg | | | SD10 | 2 | Pacific sanddab | Liver | p,p-DDD | 14 | ug/kg | 13.3 | | SD10 | 2 | Pacific sanddab | Liver | p,p-DDE | 450 | ug/kg | 13.3 | | SD10 | 2 | Pacific sanddab | Muscle | p,p-DDE | 1.5 | ug/kg | 1.33 | | SD10 | 2 | Pacific sanddab | Liver | p,p-DDT | 19 | ug/kg | 13.3 | | SD10 | 2 | Pacific sanddab | Liver | PCB 101 | 13 E | ug/kg | | | Station | Rep | Species | Tissue | Parameter | Value | Units | MDL | |---------|-----|------------------|--------|-------------------|--------|-------|-------| | SD10 | 2 | Pacific sanddab | Liver | PCB 105 | 7.8 E | ug/kg | | | SD10 | 2 | Pacific sanddab | Liver | PCB 110 | 9.8 E | ug/kg | | | SD10 | 2 | Pacific sanddab | Liver | PCB 118 | 21 | ug/kg | 13.3 | | SD10 | 2 | Pacific sanddab | Liver | PCB 123 | 2.4 E | ug/kg | | | SD10 | 2 | Pacific sanddab | Liver | PCB 128 | 6.9 E | ug/kg | | | SD10 | 2 | Pacific sanddab | Liver | PCB 138 | 28 | ug/kg | 13.3 | | SD10 | 2 | Pacific sanddab | Muscle | PCB 138 | 0.1 E | ug/kg | | | SD10 | 2 | Pacific sanddab | Liver | PCB 149 | 8.3 E | ug/kg | | | SD10 | 2 | Pacific sanddab | Liver | PCB 151 | 4.7 E | ug/kg | | | SD10 | 2 | Pacific sanddab | Liver | PCB 153/168 | 42 | ug/kg | 13.3 | | SD10 | 2 | Pacific sanddab | Muscle | PCB 153/168 | 0.2 E | ug/kg | | | SD10 | 2 | Pacific sanddab | Liver | PCB 156 | 2.4 E | ug/kg | | | SD10 | 2 | Pacific sanddab | Liver | PCB 158 | 2.3 E | ug/kg | | | SD10 | 2 | Pacific sanddab | Liver | PCB 167 | 1.8 E | ug/kg | | | SD10 | 2 | Pacific sanddab | Liver | PCB 177 | 4 E | ug/kg | | | SD10 | 2 | Pacific sanddab | Liver | PCB 180 | 22 | ug/kg | 13.3 | | SD10 | 2 | Pacific sanddab | Liver | PCB 183 | 5.6 E | ug/kg | | | SD10 | 2 | Pacific sanddab | Liver | PCB 187 | 18 | ug/kg | 13.3 | | SD10 | 2 | Pacific sanddab | Liver | PCB 194 | 6.7 E | ug/kg | | | SD10 | 2 | Pacific sanddab | Liver | PCB 206 | 5.4 E | ug/kg | | | SD10 | 2 | Pacific sanddab | Muscle | PCB 206 | 0.3 E | ug/kg | | | SD10 | 2 | Pacific sanddab | Liver | PCB 66 | 3.6 E | ug/kg | | | SD10 | 2 | Pacific sanddab | Liver | PCB 70 | 3 E | ug/kg | | | SD10 | 2 | Pacific sanddab | Liver | PCB 74 | 2 E | ug/kg | | | SD10 | 2 | Pacific sanddab | Liver | PCB 87 | 3.7 E | ug/kg | | | SD10 | 2 | Pacific sanddab | Liver | PCB 99 | 14 | ug/kg | 13.3 | | SD10 | 2 | Pacific sanddab | Liver | Selenium | 0.814 | mg/kg | 0.06 | | SD10 | 2 | Pacific sanddab | Muscle | Selenium | 0.376 | mg/kg | 0.06 | | SD10 | 2 | Pacific sanddab | Liver | Total Solids | 63.1 | wt% | 0.4 | | SD10 | 2 | Pacific sanddab | Muscle | Total Solids | 19.6 | wt% | 0.4 | | SD10 | 2 | Pacific sanddab | Liver | Trans Nonachlor | 8.6 E | ug/kg | | | SD10 | 2 | Pacific sanddab | Liver | Zinc | 21.1 | mg/kg | 0.58 | | SD10 | 2 | Pacific sanddab | Muscle | Zinc | 3.64 | mg/kg | 0.58 | | SD10 | 3 | Ca. scorpionfish | Liver | Aluminum | 12.5 | mg/kg | 2.6 | | SD10 | 3 | Ca. scorpionfish | Muscle | Aluminum | 13.6 | mg/kg | 2.6 | | SD10 | 3 | Ca. scorpionfish | Liver | Arsenic | 3 | mg/kg | 1.4 | | SD10 | 3 | Ca. scorpionfish | Liver | Cadmium | 3.75 | mg/kg | 0.34 | | SD10 | 3 | Ca. scorpionfish | Liver | Copper | 36.1 | mg/kg | 0.76 | | SD10 | 3 | Ca. scorpionfish | Liver | Dieldrin | 14.3 E | ug/kg | | | SD10 | 3 | Ca. scorpionfish | Liver | Endrin | 7.61 E | ug/kg | | | SD10 | 3 | Ca. scorpionfish | Liver | Hexachlorobenzene | 3.2 E | ug/kg | | | SD10 | 3 | Ca. scorpionfish | Muscle | Hexachlorobenzene | 0.2 E | ug/kg | | | SD10 | 3 | Ca. scorpionfish | Liver | Iron | 193 | mg/kg | 1.3 | | SD10 | 3 | Ca. scorpionfish | Muscle | Iron | 3.7 | mg/kg | 1.3 | | SD10 | 3 | Ca. scorpionfish | Liver | Lipids | 33.3 | wt% | 0.005 | | SD10 | 3 | Ca. scorpionfish | Muscle | Lipids | 2.05 | wt% | 0.005 | | SD10 | 3 | Ca. scorpionfish | Liver | Mercury | 0.113 | mg/kg | 0.03 | | SD10 | 3 | Ca. scorpionfish | Muscle | Mercury | 0.143 | mg/kg | 0.03 | | SD10 | 3 | Ca. scorpionfish | Liver | p,p-DDD | 5.4 E | ug/kg | | | SD10 | 3 | Ca. scorpionfish | Muscle | p,p-DDD | 0.4 E | ug/kg | | | SD10 | 3 | Ca. scorpionfish | Liver | p,p-DDE | 310 | ug/kg | 13.3 | | Station | Rep | Species | Tissue | Parameter | Value | Units | MDL | |---------|-----|------------------|--------|--------------------------|-------|-------|------| | SD10 | 3 | Ca. scorpionfish | Muscle | p,p-DDE | 27 | ug/kg | 1.33 | | SD10 | 3 | Ca. scorpionfish | Liver | p,p-DDT | 36 | ug/kg | 13.3 | | SD10 | 3 | Ca. scorpionfish | Muscle | p,p-DDT | 0.5 E | ug/kg | | | SD10 | 3 | Ca. scorpionfish |
Liver | PCB 101 | 5.9 E | ug/kg | | | SD10 | 3 | Ca. scorpionfish | Muscle | PCB 101 | 0.6 E | ug/kg | | | SD10 | 3 | Ca. scorpionfish | Liver | PCB 105 | 5.1 E | ug/kg | | | SD10 | 3 | Ca. scorpionfish | Muscle | PCB 105 | 0.4 E | ug/kg | | | SD10 | 3 | Ca. scorpionfish | Liver | PCB 110 | 3.7 E | ug/kg | | | SD10 | 3 | Ca. scorpionfish | Muscle | PCB 110 | 0.3 E | ug/kg | | | SD10 | 3 | Ca. scorpionfish | Liver | PCB 118 | 14 | ug/kg | 13.3 | | SD10 | 3 | Ca. scorpionfish | Muscle | PCB 118 | 1.3 E | ug/kg | | | SD10 | 3 | Ca. scorpionfish | Liver | PCB 123 | 1.8 E | ug/kg | | | SD10 | 3 | Ca. scorpionfish | Liver | PCB 128 | 3.2 E | ug/kg | | | SD10 | 3 | Ca. scorpionfish | Muscle | PCB 128 | 0.4 E | ug/kg | | | SD10 | 3 | Ca. scorpionfish | Liver | PCB 138 | 18 | ug/kg | 13.3 | | SD10 | 3 | Ca. scorpionfish | Muscle | PCB 138 | 1.6 | ug/kg | 1.33 | | SD10 | 3 | Ca. scorpionfish | Liver | PCB 149 | 3 E | ug/kg | | | SD10 | 3 | Ca. scorpionfish | Liver | PCB 151 | 2.8 E | ug/kg | | | SD10 | 3 | Ca. scorpionfish | Muscle | PCB 151 | 0.2 E | ug/kg | | | SD10 | 3 | Ca. scorpionfish | Liver | PCB 153/168 | 31 | ug/kg | 13.3 | | SD10 | 3 | Ca. scorpionfish | Muscle | PCB 153/168 | 2.9 | ug/kg | 1.33 | | SD10 | 3 | Ca. scorpionfish | Liver | PCB 156 | 2.1 E | ug/kg | | | SD10 | 3 | Ca. scorpionfish | Liver | PCB 158 | 1.4 E | ug/kg | | | SD10 | 3 | Ca. scorpionfish | Muscle | PCB 158 | 0.2 E | ug/kg | | | SD10 | 3 | Ca. scorpionfish | Liver | PCB 167 | 1.8 E | ug/kg | | | SD10 | 3 | Ca. scorpionfish | Liver | PCB 177 | 3.1 E | ug/kg | | | SD10 | 3 | Ca. scorpionfish | Muscle | PCB 177 | 0.2 E | ug/kg | | | SD10 | 3 | Ca. scorpionfish | Liver | PCB 180 | 19 | ug/kg | 13.3 | | SD10 | 3 | Ca. scorpionfish | Muscle | PCB 180 | 1.5 | ug/kg | 1.33 | | SD10 | 3 | Ca. scorpionfish | Liver | PCB 183 | 4.8 E | ug/kg | | | SD10 | 3 | Ca. scorpionfish | Muscle | PCB 183 | 0.5 E | ug/kg | | | SD10 | 3 | Ca. scorpionfish | Liver | PCB 187 | 13 E | ug/kg | | | SD10 | 3 | Ca. scorpionfish | Muscle | PCB 187 | 1.3 E | ug/kg | | | SD10 | 3 | Ca. scorpionfish | Liver | PCB 194 | 4.9 E | ug/kg | | | SD10 | 3 | Ca. scorpionfish | Muscle | PCB 194 | 0.3 E | ug/kg | | | SD10 | 3 | Ca. scorpionfish | Liver | PCB 206 | 4.4 E | ug/kg | | | SD10 | 3 | Ca. scorpionfish | Muscle | PCB 206 | 0.4 E | ug/kg | | | SD10 | 3 | Ca. scorpionfish | Liver | PCB 66 | 2.4 E | ug/kg | | | SD10 | 3 | Ca. scorpionfish | Liver | PCB 87 | 2.1 E | ug/kg | | | SD10 | 3 | Ca. scorpionfish | Liver | PCB 99 | 7.4 E | ug/kg | | | SD10 | 3 | Ca. scorpionfish | Muscle | PCB 99 | 0.7 E | ug/kg | 0.00 | | SD10 | 3 | Ca. scorpionfish | Liver | Selenium | 0.75 | mg/kg | 0.06 | | SD10 | 3 | Ca. scorpionfish | Muscle | Selenium
Tatal Calida | 0.493 | mg/kg | 0.06 | | SD10 | 3 | Ca. scorpionfish | Liver | Total Solids | 54.6 | wt% | 0.4 | | SD10 | 3 | Ca. scorpionfish | Muscle | Total Solids | 22.6 | wt% | 0.4 | | SD10 | 3 | Ca. scorpionfish | Liver | Trans Nonachlor | 6.5 E | ug/kg | 0.50 | | SD10 | 3 | Ca. scorpionfish | Liver | Zinc | 68.8 | mg/kg | 0.58 | | SD10 | 3 | Ca. scorpionfish | Muscle | Zinc | 4.62 | mg/kg | 0.58 | | SD11 | 1 | Longfin sanddab | Liver | Alpha (cis) Chlordane | 5.3 E | ug/kg | 2.6 | | SD11 | 1 | Longfin sanddab | Liver | Argania | 13 | mg/kg | 2.6 | | SD11 | 1 | Longfin sanddab | Liver | Arsenic | 6.8 | mg/kg | 1.4 | | Station | Rep | Species | Tissue | Parameter | Value | Units | MDL | |---------|-----|-----------------|--------|-------------|--------|-------|-------| | SD11 | 1 | Longfin sanddab | Muscle | Arsenic | 10.4 | mg/kg | 1.4 | | SD11 | 1 | Longfin sanddab | Liver | Cadmium | 1.17 | mg/kg | 0.34 | | SD11 | 1 | Longfin sanddab | Liver | Copper | 5.28 | mg/kg | 0.76 | | SD11 | 1 | Longfin sanddab | Liver | Iron | 158 | mg/kg | 1.3 | | SD11 | 1 | Longfin sanddab | Liver | Lipids | 43.9 | wt% | 0.005 | | SD11 | 1 | Longfin sanddab | Muscle | Lipids | 0.58 | wt% | 0.005 | | SD11 | 1 | Longfin sanddab | Liver | Manganese | 0.59 | mg/kg | 0.23 | | SD11 | 1 | Longfin sanddab | Liver | Mercury | 0.0704 | mg/kg | 0.03 | | SD11 | 1 | Longfin sanddab | Muscle | Mercury | 0.082 | mg/kg | 0.03 | | SD11 | 1 | Longfin sanddab | Liver | o,p-DDE | 10 E | ug/kg | | | SD11 | 1 | Longfin sanddab | Liver | o,p-DDT | 3 E | ug/kg | | | SD11 | 1 | Longfin sanddab | Liver | p,p-DDD | 9.8 E | ug/kg | | | SD11 | 1 | Longfin sanddab | Liver | p,p-DDE | 1200 | ug/kg | 13.3 | | SD11 | 1 | Longfin sanddab | Muscle | p,p-DDE | 2.2 | ug/kg | 1.33 | | SD11 | 1 | Longfin sanddab | Liver | p,p-DDT | 24 | ug/kg | 13.3 | | SD11 | 1 | Longfin sanddab | Liver | PCB 101 | 13 E | ug/kg | | | SD11 | 1 | Longfin sanddab | Liver | PCB 105 | 21 | ug/kg | 13.3 | | SD11 | 1 | Longfin sanddab | Liver | PCB 110 | 15 | ug/kg | 13.3 | | SD11 | 1 | Longfin sanddab | Liver | PCB 118 | 67 | ug/kg | 13.3 | | SD11 | 1 | Longfin sanddab | Muscle | PCB 118 | 0.2 E | ug/kg | | | SD11 | 1 | Longfin sanddab | Liver | PCB 119 | 0.9 E | ug/kg | | | SD11 | 1 | Longfin sanddab | Liver | PCB 123 | 6.6 E | ug/kg | | | SD11 | 1 | Longfin sanddab | Liver | PCB 128 | 22 | ug/kg | 13.3 | | SD11 | 1 | Longfin sanddab | Liver | PCB 138 | 110 | ug/kg | 13.3 | | SD11 | 1 | Longfin sanddab | Muscle | PCB 138 | 0.3 E | ug/kg | | | SD11 | 1 | Longfin sanddab | Liver | PCB 149 | 13 E | ug/kg | | | SD11 | 1 | Longfin sanddab | Liver | PCB 151 | 15 | ug/kg | 13.3 | | SD11 | 1 | Longfin sanddab | Liver | PCB 153/168 | 170 | ug/kg | 13.3 | | SD11 | 1 | Longfin sanddab | Muscle | PCB 153/168 | 0.4 E | ug/kg | | | SD11 | 1 | Longfin sanddab | Liver | PCB 156 | 14 | ug/kg | 13.3 | | SD11 | 1 | Longfin sanddab | Liver | PCB 157 | 3.1 E | ug/kg | | | SD11 | 1 | Longfin sanddab | Liver | PCB 158 | 6.9 E | ug/kg | | | SD11 | 1 | Longfin sanddab | Liver | PCB 167 | 7.1 E | ug/kg | | | SD11 | 1 | Longfin sanddab | Liver | PCB 170 | 40 | ug/kg | 13.3 | | SD11 | 1 | Longfin sanddab | Liver | PCB 177 | 13 E | ug/kg | | | SD11 | 1 | Longfin sanddab | Liver | PCB 180 | 87 | ug/kg | 13.3 | | SD11 | 1 | Longfin sanddab | Muscle | PCB 180 | 0.2 E | ug/kg | | | SD11 | 1 | Longfin sanddab | Liver | PCB 183 | 25 | ug/kg | 13.3 | | SD11 | 1 | Longfin sanddab | Liver | PCB 187 | 72 | ug/kg | 13.3 | | SD11 | 1 | Longfin sanddab | Liver | PCB 189 | 2.4 E | ug/kg | | | SD11 | 1 | Longfin sanddab | Liver | PCB 194 | 31 | ug/kg | 13.3 | | SD11 | 1 | Longfin sanddab | Liver | PCB 201 | 24 | ug/kg | 13.3 | | SD11 | 1 | Longfin sanddab | Liver | PCB 206 | 17 | ug/kg | 13.3 | | SD11 | 1 | Longfin sanddab | Muscle | PCB 206 | 0.2 E | ug/kg | | | SD11 | 1 | Longfin sanddab | Liver | PCB 66 | 5.8 E | ug/kg | | | SD11 | 1 | Longfin sanddab | Liver | PCB 70 | 1.6 E | ug/kg | | | SD11 | 1 | Longfin sanddab | Liver | PCB 74 | 4.3 E | ug/kg | | | SD11 | 1 | Longfin sanddab | Liver | PCB 87 | 2.7 E | ug/kg | | | SD11 | 1 | Longfin sanddab | Liver | PCB 99 | 37 | ug/kg | 13.3 | | SD11 | 1 | Longfin sanddab | Liver | Selenium | 3.41 | mg/kg | 0.06 | | SD11 | 1 | Longfin sanddab | Muscle | Selenium | 1.41 | mg/kg | 0.06 | | Station | Rep | Species | Tissue | Parameter | Value | Units | MDL | |---------|-----|------------------|--------|-------------------|-------|-------|-------| | SD11 | 1 | Longfin sanddab | Liver | Total Solids | 55.4 | wt% | 0.4 | | SD11 | 1 | Longfin sanddab | Muscle | Total Solids | 19.8 | wt% | 0.4 | | SD11 | 1 | Longfin sanddab | Liver | Trans Nonachlor | 15 E | ug/kg | | | SD11 | 1 | Longfin sanddab | Liver | Zinc | 22.2 | mg/kg | 0.58 | | SD11 | 1 | Longfin sanddab | Muscle | Zinc | 2.54 | mg/kg | 0.58 | | SD11 | 2 | Ca. scorpionfish | Muscle | Arsenic | 4.3 | mg/kg | 1.4 | | SD11 | 2 | Ca. scorpionfish | Liver | Cadmium | 4.34 | mg/kg | 0.34 | | SD11 | 2 | Ca. scorpionfish | Liver | Copper | 33.3 | mg/kg | 0.76 | | SD11 | 2 | Ca. scorpionfish | Liver | Hexachlorobenzene | 2.9 E | ug/kg | | | SD11 | 2 | Ca. scorpionfish | Muscle | Hexachlorobenzene | 0.2 E | ug/kg | | | SD11 | 2 | Ca. scorpionfish | Liver | Iron | 194 | mg/kg | 1.3 | | SD11 | 2 | Ca. scorpionfish | Muscle | Iron | 5.7 | mg/kg | 1.3 | | SD11 | 2 | Ca. scorpionfish | Liver | Lipids | 38.1 | wt% | 0.005 | | SD11 | 2 | Ca. scorpionfish | Muscle | Lipids | 2.09 | wt% | 0.005 | | SD11 | 2 | Ca. scorpionfish | Liver | Manganese | 0.29 | mg/kg | 0.23 | | SD11 | 2 | Ca. scorpionfish | Liver | Mercury | 0.311 | mg/kg | 0.03 | | SD11 | 2 | Ca. scorpionfish | Muscle | Mercury | 0.199 | mg/kg | 0.03 | | SD11 | 2 | Ca. scorpionfish | Liver | o,p-DDE | 1.5 E | ug/kg | | | SD11 | 2 | Ca. scorpionfish | Liver | p,p-DDD | 6.6 E | ug/kg | | | SD11 | 2 | Ca. scorpionfish | Muscle | p,p-DDD | 0.4 E | ug/kg | | | SD11 | 2 | Ca. scorpionfish | Liver | p,p-DDE | 450 | ug/kg | 13.3 | | SD11 | 2 | Ca. scorpionfish | Muscle | p,p-DDE | 24 | ug/kg | 1.33 | | SD11 | 2 | Ca. scorpionfish | Liver | p,p-DDT | 5.6 E | ug/kg | | | SD11 | 2 | Ca. scorpionfish | Liver | PCB 101 | 12 E | ug/kg | | | SD11 | 2 | Ca. scorpionfish | Muscle | PCB 101 | 0.5 E | ug/kg | | | SD11 | 2 | Ca. scorpionfish | Liver | PCB 105 | 9.9 E | ug/kg | | | SD11 | 2 | Ca. scorpionfish | Muscle | PCB 105 | 0.4 E | ug/kg | | | SD11 | 2 | Ca. scorpionfish | Liver | PCB 110 | 7.3 E | ug/kg | | | SD11 | 2 | Ca. scorpionfish | Muscle | PCB 110 | 0.4 E | ug/kg | | | SD11 | 2 | Ca. scorpionfish | Liver | PCB 118 | 30 | ug/kg | 13.3 | | SD11 | 2 | Ca. scorpionfish | Muscle | PCB 118 | 1.1 E | ug/kg | | | SD11 | 2 | Ca. scorpionfish | Liver | PCB 123 | 3.1 E | ug/kg | | | SD11 | 2 | Ca. scorpionfish | Liver | PCB 128 | 9.4 E | ug/kg | | | SD11 | 2 | Ca. scorpionfish | Muscle | PCB 128 | 0.4 E | ug/kg | | | SD11 | 2 | Ca. scorpionfish | Liver | PCB 138 | 45 | ug/kg | 13.3 | | SD11 | 2 | Ca. scorpionfish | Muscle | PCB 138 | 1.7 | ug/kg | 1.33 | | SD11 | 2 | Ca. scorpionfish | Liver | PCB 149 | 5.3 E | ug/kg | | | SD11 | 2 | Ca. scorpionfish | Muscle | PCB 149 | 0.3 E | ug/kg | | | SD11 | 2 | Ca. scorpionfish | Liver | PCB 151 | 5.6 E | ug/kg | | | SD11 | 2 | Ca. scorpionfish | Muscle | PCB 151 | 0.2 E | ug/kg | | | SD11 | 2 | Ca.
scorpionfish | Liver | PCB 153/168 | 75 | ug/kg | 13.3 | | SD11 | 2 | Ca. scorpionfish | Muscle | PCB 153/168 | 2.8 | ug/kg | 1.33 | | SD11 | 2 | Ca. scorpionfish | Liver | PCB 156 | 5.4 E | ug/kg | | | SD11 | 2 | Ca. scorpionfish | Liver | PCB 157 | 2.1 E | ug/kg | | | SD11 | 2 | Ca. scorpionfish | Liver | PCB 158 | 3.8 E | ug/kg | | | SD11 | 2 | Ca. scorpionfish | Muscle | PCB 158 | 0.1 E | ug/kg | | | SD11 | 2 | Ca. scorpionfish | Liver | PCB 167 | 3.2 E | ug/kg | | | SD11 | 2 | Ca. scorpionfish | Liver | PCB 170 | 19 | ug/kg | 13.3 | | SD11 | 2 | Ca. scorpionfish | Liver | PCB 177 | 6.6 E | ug/kg | | | SD11 | 2 | Ca. scorpionfish | Muscle | PCB 177 | 0.3 E | ug/kg | 40.0 | | SD11 | 2 | Ca. scorpionfish | Liver | PCB 180 | 39 | ug/kg | 13.3 | | Station | Rep | Species | Tissue | Parameter | Value | Units | MDL | |---------|-----|------------------|--------|-----------------------|-------|-------|-------| | SD11 | 2 | Ca. scorpionfish | Muscle | PCB 180 | 1.4 | ug/kg | 1.33 | | SD11 | 2 | Ca. scorpionfish | Liver | PCB 183 | 11 E | ug/kg | | | SD11 | 2 | Ca. scorpionfish | Muscle | PCB 183 | 0.4 E | ug/kg | | | SD11 | 2 | Ca. scorpionfish | Liver | PCB 187 | 30 | ug/kg | 13.3 | | SD11 | 2 | Ca. scorpionfish | Muscle | PCB 187 | 1.3 E | ug/kg | | | SD11 | 2 | Ca. scorpionfish | Liver | PCB 194 | 12 E | ug/kg | | | SD11 | 2 | Ca. scorpionfish | Muscle | PCB 194 | 0.3 E | ug/kg | | | SD11 | 2 | Ca. scorpionfish | Liver | PCB 206 | 6.6 E | ug/kg | | | SD11 | 2 | Ca. scorpionfish | Muscle | PCB 206 | 0.3 E | ug/kg | | | SD11 | 2 | Ca. scorpionfish | Liver | PCB 66 | 3.2 E | ug/kg | | | SD11 | 2 | Ca. scorpionfish | Liver | PCB 74 | 1.8 E | ug/kg | | | SD11 | 2 | Ca. scorpionfish | Liver | PCB 87 | 2.6 E | ug/kg | | | SD11 | 2 | Ca. scorpionfish | Muscle | PCB 87 | 0.1 E | ug/kg | | | SD11 | 2 | Ca. scorpionfish | Liver | PCB 99 | 14 | ug/kg | 13.3 | | SD11 | 2 | Ca. scorpionfish | Muscle | PCB 99 | 0.6 E | ug/kg | | | SD11 | 2 | Ca. scorpionfish | Liver | Selenium | 0.965 | mg/kg | 0.06 | | SD11 | 2 | Ca. scorpionfish | Muscle | Selenium | 0.54 | mg/kg | 0.06 | | SD11 | 2 | Ca. scorpionfish | Liver | Total Solids | 48 | wt% | 0.4 | | SD11 | 2 | Ca. scorpionfish | Muscle | Total Solids | 23.8 | wt% | 0.4 | | SD11 | 2 | Ca. scorpionfish | Liver | Trans Nonachlor | 8.1 E | ug/kg | | | SD11 | 2 | Ca. scorpionfish | Muscle | Trans Nonachlor | 0.5 E | ug/kg | | | SD11 | 2 | Ca. scorpionfish | Liver | Zinc | 84.5 | mg/kg | 0.58 | | SD11 | 2 | Ca. scorpionfish | Muscle | Zinc | 4 | mg/kg | 0.58 | | SD11 | 3 | Ca. scorpionfish | Liver | Alpha (cis) Chlordane | 7 E | ug/kg | | | SD11 | 3 | Ca. scorpionfish | Liver | Arsenic | 5.2 | mg/kg | 1.4 | | SD11 | 3 | Ca. scorpionfish | Muscle | Arsenic | 9.1 | mg/kg | 1.4 | | SD11 | 3 | Ca. scorpionfish | Liver | Cadmium | 5.41 | mg/kg | 0.34 | | SD11 | 3 | Ca. scorpionfish | Liver | Copper | 37.9 | mg/kg | 0.76 | | SD11 | 3 | Ca. scorpionfish | Liver | Hexachlorobenzene | 2.2 E | ug/kg | | | SD11 | 3 | Ca. scorpionfish | Liver | Iron | 242 | mg/kg | 1.3 | | SD11 | 3 | Ca. scorpionfish | Liver | Lipids | 34.8 | wt% | 0.005 | | SD11 | 3 | Ca. scorpionfish | Muscle | Lipids | 0.41 | wt% | 0.005 | | SD11 | 3 | Ca. scorpionfish | Liver | Mercury | 0.354 | mg/kg | 0.03 | | SD11 | 3 | Ca. scorpionfish | Muscle | Mercury | 0.317 | mg/kg | 0.03 | | SD11 | 3 | Ca. scorpionfish | Liver | o,p-DDE | 2.2 E | ug/kg | | | SD11 | 3 | Ca. scorpionfish | Liver | p,p-DDD | 11 E | ug/kg | | | SD11 | 3 | Ca. scorpionfish | Liver | p,p-DDE | 1600 | ug/kg | 13.3 | | SD11 | 3 | Ca. scorpionfish | Muscle | p,p-DDE | 14 | ug/kg | 1.33 | | SD11 | 3 | Ca. scorpionfish | Liver | p,p-DDT | 9.8 E | ug/kg | | | SD11 | 3 | Ca. scorpionfish | Liver | PCB 101 | 27 | ug/kg | 13.3 | | SD11 | 3 | Ca. scorpionfish | Muscle | PCB 101 | 0.3 E | ug/kg | 40.0 | | SD11 | 3 | Ca. scorpionfish | Liver | PCB 105 | 24 | ug/kg | 13.3 | | SD11 | 3 | Ca. scorpionfish | Muscle | PCB 105 | 0.3 E | ug/kg | 40.0 | | SD11 | 3 | Ca. scorpionfish | Liver | PCB 110 | 18 | ug/kg | 13.3 | | SD11 | 3 | Ca. scorpionfish | Liver | PCB 118 | 71 | ug/kg | 13.3 | | SD11 | 3 | Ca. scorpionfish | Muscle | PCB 118 | 0.8 E | ug/kg | | | SD11 | 3 | Ca. scorpionfish | Liver | PCB 123 | 7.4 E | ug/kg | 40.0 | | SD11 | 3 | Ca. scorpionfish | Liver | PCB 128 | 20 | ug/kg | 13.3 | | SD11 | 3 | Ca. scorpionfish | Muscle | PCB 128 | 0.2 E | ug/kg | | | SD11 | 3 | Ca. scorpionfish | Liver | PCB 138 | 96 | ug/kg | 13.3 | | SD11 | 3 | Ca. scorpionfish | Muscle | PCB 138 | 1 E | ug/kg | | | Station | Rep | Species | Tissue | Parameter | Value | Units | MDL | |---------|-----|------------------|--------|-------------------|-------|-------|-------| | SD11 | 3 | Ca. scorpionfish | Liver | PCB 149 | 14 | ug/kg | 13.3 | | SD11 | 3 | Ca. scorpionfish | Liver | PCB 151 | 14 | ug/kg | 13.3 | | SD11 | 3 | Ca. scorpionfish | Muscle | PCB 151 | 0.1 E | ug/kg | | | SD11 | 3 | Ca. scorpionfish | Liver | PCB 153/168 | 150 | ug/kg | 13.3 | | SD11 | 3 | Ca. scorpionfish | Muscle | PCB 153/168 | 1.5 | ug/kg | 1.33 | | SD11 | 3 | Ca. scorpionfish | Liver | PCB 156 | 15 | ug/kg | 13.3 | | SD11 | 3 | Ca. scorpionfish | Muscle | PCB 156 | 0.2 E | ug/kg | | | SD11 | 3 | Ca. scorpionfish | Liver | PCB 157 | 4.2 E | ug/kg | | | SD11 | 3 | Ca. scorpionfish | Liver | PCB 158 | 8.5 E | ug/kg | | | SD11 | 3 | Ca. scorpionfish | Liver | PCB 167 | 6.4 E | ug/kg | | | SD11 | 3 | Ca. scorpionfish | Liver | PCB 170 | 33 | ug/kg | 13.3 | | SD11 | 3 | Ca. scorpionfish | Liver | PCB 177 | 16 | ug/kg | 13.3 | | SD11 | 3 | Ca. scorpionfish | Muscle | PCB 177 | 0.1 E | ug/kg | | | SD11 | 3 | Ca. scorpionfish | Liver | PCB 180 | 76 | ug/kg | 13.3 | | SD11 | 3 | Ca. scorpionfish | Muscle | PCB 180 | 1 E | ug/kg | | | SD11 | 3 | Ca. scorpionfish | Liver | PCB 183 | 22 | ug/kg | 13.3 | | SD11 | 3 | Ca. scorpionfish | Muscle | PCB 183 | 0.3 E | ug/kg | | | SD11 | 3 | Ca. scorpionfish | Liver | PCB 187 | 56 | ug/kg | 13.3 | | SD11 | 3 | Ca. scorpionfish | Muscle | PCB 187 | 0.6 E | ug/kg | | | SD11 | 3 | Ca. scorpionfish | Liver | PCB 194 | 20 | ug/kg | 13.3 | | SD11 | 3 | Ca. scorpionfish | Muscle | PCB 194 | 0.2 E | ug/kg | | | SD11 | 3 | Ca. scorpionfish | Liver | PCB 201 | 17 | ug/kg | 13.3 | | SD11 | 3 | Ca. scorpionfish | Liver | PCB 206 | 9.1 E | ug/kg | | | SD11 | 3 | Ca. scorpionfish | Muscle | PCB 206 | 0.2 E | ug/kg | | | SD11 | 3 | Ca. scorpionfish | Liver | PCB 66 | 6.1 E | ug/kg | | | SD11 | 3 | Ca. scorpionfish | Liver | PCB 70 | 1.4 E | ug/kg | | | SD11 | 3 | Ca. scorpionfish | Liver | PCB 74 | 3.2 E | ug/kg | | | SD11 | 3 | Ca. scorpionfish | Liver | PCB 87 | 7.5 E | ug/kg | | | SD11 | 3 | Ca. scorpionfish | Liver | PCB 99 | 30 | ug/kg | 13.3 | | SD11 | 3 | Ca. scorpionfish | Muscle | PCB 99 | 0.4 E | ug/kg | | | SD11 | 3 | Ca. scorpionfish | Liver | Selenium | 1.04 | mg/kg | 0.06 | | SD11 | 3 | Ca. scorpionfish | Muscle | Selenium | 0.548 | mg/kg | 0.06 | | SD11 | 3 | Ca. scorpionfish | Liver | Total Solids | 51.3 | wt% | 0.4 | | SD11 | 3 | Ca. scorpionfish | Muscle | Total Solids | 23.1 | wt% | 0.4 | | SD11 | 3 | Ca. scorpionfish | Liver | Trans Nonachlor | 20 | ug/kg | 20 | | SD11 | 3 | Ca. scorpionfish | Liver | Zinc | 140 | mg/kg | 0.58 | | SD11 | 3 | Ca. scorpionfish | Muscle | Zinc | 2.5 | mg/kg | 0.58 | | SD12 | 1 | Ca. scorpionfish | Liver | Arsenic | 14.1 | mg/kg | 1.4 | | SD12 | 1 | Ca. scorpionfish | Muscle | Arsenic | 2.6 | mg/kg | 1.4 | | SD12 | 1 | Ca. scorpionfish | Liver | Cadmium | 3.1 | mg/kg | 0.34 | | SD12 | 1 | Ca. scorpionfish | Liver | Copper | 37.8 | mg/kg | 0.76 | | SD12 | 1 | Ca. scorpionfish | Liver | Hexachlorobenzene | 3.9 E | ug/kg | | | SD12 | 1 | Ca. scorpionfish | Liver | Iron | 142 | mg/kg | 1.3 | | SD12 | 1 | Ca. scorpionfish | Liver | Lipids | 27 | wt% | 0.005 | | SD12 | 1 | Ca. scorpionfish | Muscle | Lipids | 3.5 | wt% | 0.005 | | SD12 | 1 | Ca. scorpionfish | Liver | Mercury | 0.11 | mg/kg | 0.03 | | SD12 | 1 | Ca. scorpionfish | Muscle | Mercury | 0.194 | mg/kg | 0.03 | | SD12 | 1 | Ca. scorpionfish | Liver | o,p-DDE | 2.2 E | ug/kg | | | SD12 | 1 | Ca. scorpionfish | Muscle | o,p-DDE | 0.3 E | ug/kg | | | SD12 | 1 | Ca. scorpionfish | Liver | p,p-DDD | 7 E | ug/kg | | | SD12 | 1 | Ca. scorpionfish | Muscle | p,p-DDD | 1.1 E | ug/kg | | | | | • | | • •• | | 5 5 | | | Station | Rep | Species | Tissue | Parameter | Value | Units | MDL | |---------|-----|------------------|--------|--------------|-------|-------|------| | SD12 | 1 | Ca. scorpionfish | Liver | p,p-DDE | 390 | ug/kg | 13.3 | | SD12 | 1 | Ca. scorpionfish | Muscle | p,p-DDE | 59 | ug/kg | 1.33 | | SD12 | 1 | Ca. scorpionfish | Liver | p,p-DDT | 8.8 E | ug/kg | | | SD12 | 1 | Ca. scorpionfish | Muscle | p,p-DDT | 1.1 E | ug/kg | | | SD12 | 1 | Ca. scorpionfish | Liver | PCB 101 | 7.9 E | ug/kg | | | SD12 | 1 | Ca. scorpionfish | Muscle | PCB 101 | 1.4 | ug/kg | 1.33 | | SD12 | 1 | Ca. scorpionfish | Liver | PCB 105 | 6 E | ug/kg | | | SD12 | 1 | Ca. scorpionfish | Muscle | PCB 105 | 0.8 E | ug/kg | | | SD12 | 1 | Ca. scorpionfish | Liver | PCB 110 | 5.1 E | ug/kg | | | SD12 | 1 | Ca. scorpionfish | Muscle | PCB 110 | 0.7 E | ug/kg | | | SD12 | 1 | Ca. scorpionfish | Liver | PCB 118 | 17 | ug/kg | 13.3 | | SD12 | 1 | Ca. scorpionfish | Muscle | PCB 118 | 2.3 | ug/kg | 1.33 | | SD12 | 1 | Ca. scorpionfish | Liver | PCB 123 | 1.9 E | ug/kg | | | SD12 | 1 | Ca. scorpionfish | Muscle | PCB 123 | 0.3 E | ug/kg | | | SD12 | 1 | Ca. scorpionfish | Liver | PCB 128 | 4.5 E | ug/kg | | | SD12 | 1 | Ca. scorpionfish | Muscle | PCB 128 | 0.6 E | ug/kg | | | SD12 | 1 | Ca. scorpionfish | Liver | PCB 138 | 24 | ug/kg | 13.3 | | SD12 | 1 | Ca. scorpionfish | Muscle | PCB 138 | 2.6 | ug/kg | 1.33 | | SD12 | 1 | Ca. scorpionfish | Liver | PCB 149 | 4.2 E | ug/kg | | | SD12 | 1 | Ca. scorpionfish | Muscle | PCB 149 | 0.7 E | ug/kg | | | SD12 | 1 | Ca. scorpionfish | Liver | PCB 151 | 3.7 E | ug/kg | | | SD12 | 1 | Ca. scorpionfish | Muscle | PCB 151 | 0.4 E | ug/kg | | | SD12 | 1 | Ca. scorpionfish | Liver
 PCB 153/168 | 43 | ug/kg | 13.3 | | SD12 | 1 | Ca. scorpionfish | Muscle | PCB 153/168 | 5.1 | ug/kg | 1.33 | | SD12 | 1 | Ca. scorpionfish | Liver | PCB 156 | 2.3 E | ug/kg | | | SD12 | 1 | Ca. scorpionfish | Muscle | PCB 156 | 0.3 E | ug/kg | | | SD12 | 1 | Ca. scorpionfish | Liver | PCB 158 | 2 E | ug/kg | | | SD12 | 1 | Ca. scorpionfish | Muscle | PCB 158 | 0.2 E | ug/kg | | | SD12 | 1 | Ca. scorpionfish | Liver | PCB 167 | 1.7 E | ug/kg | | | SD12 | 1 | Ca. scorpionfish | Liver | PCB 177 | 3.2 E | ug/kg | | | SD12 | 1 | Ca. scorpionfish | Muscle | PCB 177 | 0.5 E | ug/kg | | | SD12 | 1 | Ca. scorpionfish | Liver | PCB 180 | 23 | ug/kg | 13.3 | | SD12 | 1 | Ca. scorpionfish | Muscle | PCB 180 | 2.5 | ug/kg | 1.33 | | SD12 | 1 | Ca. scorpionfish | Liver | PCB 183 | 6.1 E | ug/kg | | | SD12 | 1 | Ca. scorpionfish | Muscle | PCB 183 | 0.6 E | ug/kg | | | SD12 | 1 | Ca. scorpionfish | Liver | PCB 187 | 18 | ug/kg | 13.3 | | SD12 | 1 | Ca. scorpionfish | Muscle | PCB 187 | 1.9 | ug/kg | 1.33 | | SD12 | 1 | Ca. scorpionfish | Liver | PCB 194 | 7.2 E | ug/kg | | | SD12 | 1 | Ca. scorpionfish | Muscle | PCB 194 | 0.5 E | ug/kg | | | SD12 | 1 | Ca. scorpionfish | Liver | PCB 206 | 4.4 E | ug/kg | | | SD12 | 1 | Ca. scorpionfish | Muscle | PCB 206 | 0.4 E | ug/kg | | | SD12 | 1 | Ca. scorpionfish | Liver | PCB 66 | 2.7 E | ug/kg | | | SD12 | 1 | Ca. scorpionfish | Muscle | PCB 66 | 0.4 E | ug/kg | | | SD12 | 1 | Ca. scorpionfish | Muscle | PCB 74 | 0.2 E | ug/kg | | | SD12 | 1 | Ca. scorpionfish | Liver | PCB 87 | 2.3 E | ug/kg | | | SD12 | 1 | Ca. scorpionfish | Muscle | PCB 87 | 0.3 E | ug/kg | | | SD12 | 1 | Ca. scorpionfish | Liver | PCB 99 | 8.4 E | ug/kg | | | SD12 | 1 | Ca. scorpionfish | Muscle | PCB 99 | 1 E | ug/kg | 2.25 | | SD12 | 1 | Ca. scorpionfish | Liver | Selenium | 1.06 | mg/kg | 0.06 | | SD12 | 1 | Ca. scorpionfish | Muscle | Selenium | 0.351 | mg/kg | 0.06 | | SD12 | 1 | Ca. scorpionfish | Liver | Total Solids | 58.6 | wt% | 0.4 | | Station | Rep | Species | Tissue | Parameter | Value | Units | MDL | |---------|-----|------------------|--------|-----------------------|-------|-------|-------| | SD12 | 1 | Ca. scorpionfish | Muscle | Total Solids | 21 | wt% | 0.4 | | SD12 | 1 | Ca. scorpionfish | Liver | Trans Nonachlor | 9.4 E | ug/kg | | | SD12 | 1 | Ca. scorpionfish | Muscle | Trans Nonachlor | 1.3 E | ug/kg | | | SD12 | 1 | Ca. scorpionfish | Liver | Zinc | 134 | mg/kg | 0.58 | | SD12 | 1 | Ca. scorpionfish | Muscle | Zinc | 1.36 | mg/kg | 0.58 | | SD12 | 2 | Dover sole | Liver | Aluminum | 3.4 | mg/kg | 2.6 | | SD12 | 2 | Dover sole | Muscle | Arsenic | 5 | mg/kg | 1.4 | | SD12 | 2 | Dover sole | Liver | Copper | 3.37 | mg/kg | 0.76 | | SD12 | 2 | Dover sole | Liver | Hexachlorobenzene | 1.1 E | ug/kg | | | SD12 | 2 | Dover sole | Liver | Iron | 165 | mg/kg | 1.3 | | SD12 | 2 | Dover sole | Liver | Lipids | 9.04 | wt% | 0.005 | | SD12 | 2 | Dover sole | Muscle | Lipids | 0.18 | wt% | 0.005 | | SD12 | 2 | Dover sole | Liver | Manganese | 0.43 | mg/kg | 0.23 | | SD12 | 2 | Dover sole | Liver | Mercury | 0.139 | mg/kg | 0.03 | | SD12 | 2 | Dover sole | Liver | o,p-DDE | 1.5 E | ug/kg | | | SD12 | 2 | Dover sole | Liver | p,p-DDD | 1.4 E | ug/kg | | | SD12 | 2 | Dover sole | Liver | p,p-DDE | 57 | ug/kg | 13.3 | | SD12 | 2 | Dover sole | Muscle | p,p-DDE | 2.1 | ug/kg | 1.33 | | SD12 | 2 | Dover sole | Liver | PCB 101 | 4.2 E | ug/kg | | | SD12 | 2 | Dover sole | Muscle | PCB 101 | 0.1 | ug/kg | 1.33 | | SD12 | 2 | Dover sole | Liver | PCB 105 | 1.8 E | ug/kg | | | SD12 | 2 | Dover sole | Liver | PCB 110 | 3.2 E | ug/kg | | | SD12 | 2 | Dover sole | Liver | PCB 118 | 5.1 E | ug/kg | | | SD12 | 2 | Dover sole | Muscle | PCB 118 | 0.2 E | ug/kg | | | SD12 | 2 | Dover sole | Liver | PCB 128 | 2.1 E | ug/kg | | | SD12 | 2 | Dover sole | Liver | PCB 138 | 7.8 E | ug/kg | | | SD12 | 2 | Dover sole | Muscle | PCB 138 | 0.2 E | ug/kg | | | SD12 | 2 | Dover sole | Liver | PCB 149 | 4.5 E | ug/kg | | | SD12 | 2 | Dover sole | Liver | PCB 151 | 1.7 E | ug/kg | | | SD12 | 2 | Dover sole | Liver | PCB 153/168 | 14 | ug/kg | 13.3 | | SD12 | 2 | Dover sole | Muscle | PCB 153/168 | 0.3 E | ug/kg | | | SD12 | 2 | Dover sole | Liver | PCB 180 | 8 E | ug/kg | | | SD12 | 2 | Dover sole | Muscle | PCB 180 | 0.15 | ug/kg | 1.33 | | SD12 | 2 | Dover sole | Liver | PCB 183 | 1.8 E | ug/kg | | | SD12 | 2 | Dover sole | Liver | PCB 187 | 6 E | ug/kg | | | SD12 | 2 | Dover sole | Muscle | PCB 187 | 0.05 | ug/kg | 1.33 | | SD12 | 2 | Dover sole | Liver | PCB 194 | 3.2 E | ug/kg | | | SD12 | 2 | Dover sole | Liver | PCB 206 | 5.2 E | ug/kg | | | SD12 | 2 | Dover sole | Muscle | PCB 206 | 0.3 E | ug/kg | | | SD12 | 2 | Dover sole | Liver | PCB 99 | 3.8 E | ug/kg | | | SD12 | 2 | Dover sole | Muscle | PCB 99 | 0.1 E | ug/kg | | | SD12 | 2 | Dover sole | Liver | Selenium | 2.77 | mg/kg | 0.06 | | SD12 | 2 | Dover sole | Muscle | Selenium | 0.437 | mg/kg | 0.06 | | SD12 | 2 | Dover sole | Liver | Total Solids | 27.1 | wt% | 0.4 | | SD12 | 2 | Dover sole | Muscle | Total Solids | 19 | wt% | 0.4 | | SD12 | 2 | Dover sole | Liver | Zinc | 19.4 | mg/kg | 0.58 | | SD12 | 2 | Dover sole | Muscle | Zinc | 2.69 | mg/kg | 0.58 | | SD12 | 3 | Pacific sanddab | Liver | Alpha (cis) Chlordane | 9.4 E | ug/kg | _ | | SD12 | 3 | Pacific sanddab | Liver | Arsenic | 2.5 | mg/kg | 1.4 | | SD12 | 3 | Pacific sanddab | Muscle | Arsenic | 4.6 | mg/kg | 1.4 | | SD12 | 3 | Pacific sanddab | Liver | Copper | 3.12 | mg/kg | 0.76 | | Station | Rep | Species | Tissue | Parameter | Value | Units | MDL | |---------|-----|-----------------|--------|-------------------|-------|-------|-------| | SD12 | 3 | Pacific sanddab | Liver | Hexachlorobenzene | 5.7 E | ug/kg | | | SD12 | 3 | Pacific sanddab | Liver | Iron | 74.4 | mg/kg | 1.3 | | SD12 | 3 | Pacific sanddab | Liver | Lead | 5.6 | mg/kg | 2.5 | | SD12 | 3 | Pacific sanddab | Liver | Lipids | 43.1 | wt% | 0.005 | | SD12 | 3 | Pacific sanddab | Muscle | Lipids | 0.09 | wt% | 0.005 | | SD12 | 3 | Pacific sanddab | Liver | Manganese | 0.5 | mg/kg | 0.23 | | SD12 | 3 | Pacific sanddab | Liver | Mercury | 0.579 | mg/kg | 0.03 | | SD12 | 3 | Pacific sanddab | Liver | o,p-DDE | 6.3 E | ug/kg | | | SD12 | 3 | Pacific sanddab | Liver | o,p-DDT | 2.5 E | ug/kg | | | SD12 | 3 | Pacific sanddab | Liver | p,p-DDD | 9.7 E | ug/kg | | | SD12 | 3 | Pacific sanddab | Liver | p,p-DDE | 570 | ug/kg | 13.3 | | SD12 | 3 | Pacific sanddab | Muscle | p,p-DDE | 1.4 | ug/kg | 1.33 | | SD12 | 3 | Pacific sanddab | Liver | p,p-DDT | 22 | ug/kg | 13.3 | | SD12 | 3 | Pacific sanddab | Liver | PCB 101 | 13 E | ug/kg | | | SD12 | 3 | Pacific sanddab | Liver | PCB 105 | 12 E | ug/kg | | | SD12 | 3 | Pacific sanddab | Liver | PCB 110 | 13 E | ug/kg | | | SD12 | 3 | Pacific sanddab | Liver | PCB 118 | 32 | ug/kg | 13.3 | | SD12 | 3 | Pacific sanddab | Muscle | PCB 118 | 0.1 E | ug/kg | | | SD12 | 3 | Pacific sanddab | Liver | PCB 123 | 3.3 E | ug/kg | | | SD12 | 3 | Pacific sanddab | Liver | PCB 128 | 11 E | ug/kg | | | SD12 | 3 | Pacific sanddab | Liver | PCB 138 | 47 | ug/kg | 13.3 | | SD12 | 3 | Pacific sanddab | Muscle | PCB 138 | 0.2 E | ug/kg | | | SD12 | 3 | Pacific sanddab | Liver | PCB 149 | 9.9 E | ug/kg | | | SD12 | 3 | Pacific sanddab | Liver | PCB 151 | 6.3 E | ug/kg | | | SD12 | 3 | Pacific sanddab | Liver | PCB 153/168 | 70 | ug/kg | 13.3 | | SD12 | 3 | Pacific sanddab | Muscle | PCB 153/168 | 0.2 E | ug/kg | | | SD12 | 3 | Pacific sanddab | Liver | PCB 156 | 4.4 E | ug/kg | | | SD12 | 3 | Pacific sanddab | Liver | PCB 157 | 1.9 E | ug/kg | | | SD12 | 3 | Pacific sanddab | Liver | PCB 158 | 3.7 E | ug/kg | | | SD12 | 3 | Pacific sanddab | Liver | PCB 167 | 3.1 E | ug/kg | | | SD12 | 3 | Pacific sanddab | Liver | PCB 177 | 5.3 E | ug/kg | | | SD12 | 3 | Pacific sanddab | Liver | PCB 180 | 33 | ug/kg | 13.3 | | SD12 | 3 | Pacific sanddab | Liver | PCB 183 | 9.2 E | ug/kg | | | SD12 | 3 | Pacific sanddab | Liver | PCB 187 | 28 | ug/kg | 13.3 | | SD12 | 3 | Pacific sanddab | Liver | PCB 194 | 10 E | ug/kg | | | SD12 | 3 | Pacific sanddab | Liver | PCB 206 | 6.7 E | ug/kg | | | SD12 | 3 | Pacific sanddab | Muscle | PCB 206 | 0.2 E | ug/kg | | | SD12 | 3 | Pacific sanddab | Liver | PCB 52 | 5.2 E | ug/kg | | | SD12 | 3 | Pacific sanddab | Liver | PCB 66 | 4.3 E | ug/kg | | | SD12 | 3 | Pacific sanddab | Muscle | PCB 66 | 0.1 E | ug/kg | | | SD12 | 3 | Pacific sanddab | Liver | PCB 70 | 3.8 E | ug/kg | | | SD12 | 3 | Pacific sanddab | Liver | PCB 74 | 2.8 E | ug/kg | | | SD12 | 3 | Pacific sanddab | Muscle | PCB 74 | 0.2 E | ug/kg | | | SD12 | 3 | Pacific sanddab | Liver | PCB 87 | 4.1 E | ug/kg | | | SD12 | 3 | Pacific sanddab | Liver | PCB 99 | 19 | ug/kg | 13.3 | | SD12 | 3 | Pacific sanddab | Muscle | PCB 99 | 0.1 E | ug/kg | | | SD12 | 3 | Pacific sanddab | Liver | Selenium | 0.721 | mg/kg | 0.06 | | SD12 | 3 | Pacific sanddab | Muscle | Selenium | 0.263 | mg/kg | 0.06 | | SD12 | 3 | Pacific sanddab | Liver | Total Solids | 61.6 | wt% | 0.4 | | SD12 | 3 | Pacific sanddab | Muscle | Total Solids | 19.6 | wt% | 0.4 | | SD12 | 3 | Pacific sanddab | Liver | Trans Nonachlor | 14 E | ug/kg | | | Station | Rep | Species | Tissue | Parameter | Value | Units | MDL | |---------|-----|-----------------|--------|-----------------------|--------|-------|-------| | SD12 | 3 | Pacific sanddab | Liver | Zinc | 19 | mg/kg | 0.58 | | SD12 | 3 | Pacific sanddab | Muscle | Zinc | 1.22 | mg/kg | 0.58 | | SD13 | 1 | Longfin sanddab | Liver | Alpha (cis) Chlordane | 5 E | ug/kg | | | SD13 | 1 | Longfin sanddab | Liver | Aluminum | 4.3 | mg/kg | 2.6 | | SD13 | 1 | Longfin sanddab | Liver | Arsenic | 14.9 | mg/kg | 1.4 | | SD13 | 1 | Longfin sanddab | Muscle | Arsenic | 9.9 | mg/kg | 1.4 | | SD13 | 1 | Longfin sanddab | Liver | Cadmium | 1.74 | mg/kg | 0.34 | | SD13 | 1 | Longfin sanddab | Liver | Copper | 6.87 | mg/kg | 0.76 | | SD13 | 1 | Longfin sanddab | Liver | Hexachlorobenzene | 3.5 E | ug/kg | | | SD13 | 1 | Longfin sanddab | Muscle |
Hexachlorobenzene | 0.1 E | ug/kg | | | SD13 | 1 | Longfin sanddab | Liver | Iron | 153 | mg/kg | 1.3 | | SD13 | 1 | Longfin sanddab | Liver | Lipids | 27.7 | wt% | 0.005 | | SD13 | 1 | Longfin sanddab | Muscle | Lipids | 0.32 | wt% | 0.005 | | SD13 | 1 | Longfin sanddab | Liver | Manganese | 0.57 | mg/kg | 0.23 | | SD13 | 1 | Longfin sanddab | Liver | Mercury | 0.0666 | mg/kg | 0.03 | | SD13 | 1 | Longfin sanddab | Muscle | Mercury | 0.0861 | mg/kg | 0.03 | | SD13 | 1 | Longfin sanddab | Liver | o,p-DDE | 14 | ug/kg | 13.3 | | SD13 | 1 | Longfin sanddab | Liver | p,p-DDD | 8.7 E | ug/kg | | | SD13 | 1 | Longfin sanddab | Liver | p,p-DDE | 730 | ug/kg | 13.3 | | SD13 | 1 | Longfin sanddab | Muscle | p,p-DDE | 3.3 | ug/kg | 1.33 | | SD13 | 1 | Longfin sanddab | Liver | p,p-DDT | 11 E | ug/kg | | | SD13 | 1 | Longfin sanddab | Liver | PCB 101 | 15 | ug/kg | 13.3 | | SD13 | 1 | Longfin sanddab | Liver | PCB 105 | 18 | ug/kg | 13.3 | | SD13 | 1 | Longfin sanddab | Liver | PCB 110 | 16 | ug/kg | 13.3 | | SD13 | 1 | Longfin sanddab | Liver | PCB 118 | 57 | ug/kg | 13.3 | | SD13 | 1 | Longfin sanddab | Muscle | PCB 118 | 0.2 E | ug/kg | | | SD13 | 1 | Longfin sanddab | Liver | PCB 119 | 1.6 E | ug/kg | | | SD13 | 1 | Longfin sanddab | Liver | PCB 123 | 5.9 E | ug/kg | | | SD13 | 1 | Longfin sanddab | Liver | PCB 128 | 18 | ug/kg | 13.3 | | SD13 | 1 | Longfin sanddab | Liver | PCB 138 | 91 | ug/kg | 13.3 | | SD13 | 1 | Longfin sanddab | Muscle | PCB 138 | 0.3 E | ug/kg | | | SD13 | 1 | Longfin sanddab | Liver | PCB 149 | 15 | ug/kg | 13.3 | | SD13 | 1 | Longfin sanddab | Liver | PCB 151 | 14 | ug/kg | 13.3 | | SD13 | 1 | Longfin sanddab | Liver | PCB 153/168 | 130 | ug/kg | 13.3 | | SD13 | 1 | Longfin sanddab | Muscle | PCB 153/168 | 0.5 E | ug/kg | | | SD13 | 1 | Longfin sanddab | Liver | PCB 156 | 9.3 E | ug/kg | | | SD13 | 1 | Longfin sanddab | Liver | PCB 157 | 3.3 E | ug/kg | | | SD13 | 1 | Longfin sanddab | Liver | PCB 158 | 6.9 E | ug/kg | | | SD13 | 1 | Longfin sanddab | Liver | PCB 167 | 6.1 E | ug/kg | | | SD13 | 1 | Longfin sanddab | Liver | PCB 177 | 13 E | ug/kg | | | SD13 | 1 | Longfin sanddab | Liver | PCB 180 | 64 | ug/kg | 13.3 | | SD13 | 1 | Longfin sanddab | Muscle | PCB 180 | 0.3 E | ug/kg | | | SD13 | 1 | Longfin sanddab | Liver | PCB 183 | 21 | ug/kg | 13.3 | | SD13 | 1 | Longfin sanddab | Liver | PCB 187 | 60 | ug/kg | 13.3 | | SD13 | 1 | Longfin sanddab | Liver | PCB 189 | 2.6 E | ug/kg | | | SD13 | 1 | Longfin sanddab | Liver | PCB 194 | 30 | ug/kg | 13.3 | | SD13 | 1 | Longfin sanddab | Liver | PCB 206 | 14 | ug/kg | 13.3 | | SD13 | 1 | Longfin sanddab | Muscle | PCB 206 | 0.3 E | ug/kg | | | SD13 | 1 | Longfin sanddab | Liver | PCB 66 | 6.6 E | ug/kg | | | SD13 | 1 | Longfin sanddab | Liver | PCB 70 | 3 E | ug/kg | | | SD13 | 1 | Longfin sanddab | Liver | PCB 74 | 4.4 E | ug/kg | | | Station | Rep | Species | Tissue | Parameter | Value | Units | MDL | |---------|-----|------------------|--------|-------------------|-------|-------|-------| | SD13 | 1 | Longfin sanddab | Liver | PCB 87 | 3.6 E | ug/kg | | | SD13 | 1 | Longfin sanddab | Liver | PCB 99 | 34 | ug/kg | 13.3 | | SD13 | 1 | Longfin sanddab | Liver | Selenium | 2.53 | mg/kg | 0.06 | | SD13 | 1 | Longfin sanddab | Muscle | Selenium | 2.62 | mg/kg | 0.06 | | SD13 | 1 | Longfin sanddab | Liver | Total Solids | 44.8 | wt% | 0.4 | | SD13 | 1 | Longfin sanddab | Muscle | Total Solids | 19.1 | wt% | 0.4 | | SD13 | 1 | Longfin sanddab | Liver | Trans Nonachlor | 10 E | ug/kg | | | SD13 | 1 | Longfin sanddab | Liver | Zinc | 16.8 | mg/kg | 0.58 | | SD13 | 1 | Longfin sanddab | Muscle | Zinc | 1.52 | mg/kg | 0.58 | | SD13 | 2 | Ca. scorpionfish | Liver | Aluminum | 7.8 | mg/kg | 2.6 | | SD13 | 2 | Ca. scorpionfish | Liver | Arsenic | 3.9 | mg/kg | 1.4 | | SD13 | 2 | Ca. scorpionfish | Muscle | Arsenic | 7 | mg/kg | 1.4 | | SD13 | 2 | Ca. scorpionfish | Liver | Cadmium | 2.64 | mg/kg | 0.34 | | SD13 | 2 | Ca. scorpionfish | Muscle | Chromium | 0.51 | mg/kg | 0.3 | | SD13 | 2 | Ca. scorpionfish | Liver | Copper | 67 | mg/kg | 0.76 | | SD13 | 2 | Ca. scorpionfish | Muscle | Copper | 5.77 | mg/kg | 0.76 | | SD13 | 2 | Ca. scorpionfish | Liver | Hexachlorobenzene | 4.8 E | ug/kg | | | SD13 | 2 | Ca. scorpionfish | Muscle | Hexachlorobenzene | 0.1 E | ug/kg | | | SD13 | 2 | Ca. scorpionfish | Liver | Iron | 202 | mg/kg | 1.3 | | SD13 | 2 | Ca. scorpionfish | Muscle | Iron | 6.3 | mg/kg | 1.3 | | SD13 | 2 | Ca. scorpionfish | Liver | Lipids | 32 | wt% | 0.005 | | SD13 | 2 | Ca. scorpionfish | Muscle | Lipids | 0.4 | wt% | 0.005 | | SD13 | 2 | Ca. scorpionfish | Muscle | Manganese | 0.39 | mg/kg | 0.23 | | SD13 | 2 | Ca. scorpionfish | Liver | Mercury | 0.119 | mg/kg | 0.03 | | SD13 | 2 | Ca. scorpionfish | Muscle | Mercury | 0.298 | mg/kg | 0.03 | | SD13 | 2 | Ca. scorpionfish | Liver | o,p-DDE | 3.7 E | ug/kg | | | SD13 | 2 | Ca. scorpionfish | Liver | p,p-DDD | 13 E | ug/kg | | | SD13 | 2 | Ca. scorpionfish | Liver | p,p-DDE | 1400 | ug/kg | 13.3 | | SD13 | 2 | Ca. scorpionfish | Muscle | p,p-DDE | 3.5 | ug/kg | 1.33 | | SD13 | 2 | Ca. scorpionfish | Liver | p,p-DDT | 11 E | ug/kg | | | SD13 | 2 | Ca. scorpionfish | Liver | PCB 101 | 27 | ug/kg | 13.3 | | SD13 | 2 | Ca. scorpionfish | Liver | PCB 105 | 24 | ug/kg | 13.3 | | SD13 | 2 | Ca. scorpionfish | Liver | PCB 110 | 15 | ug/kg | 13.3 | | SD13 | 2 | Ca. scorpionfish | Liver | PCB 118 | 73 | ug/kg | 13.3 | | SD13 | 2 | Ca. scorpionfish | Muscle | PCB 118 | 0.1 E | ug/kg | | | SD13 | 2 | Ca. scorpionfish | Liver | PCB 123 | 7 E | ug/kg | | | SD13 | 2 | Ca. scorpionfish | Liver | PCB 128 | 26 | ug/kg | 13.3 | | SD13 | 2 | Ca. scorpionfish | Liver | PCB 138 | 120 | ug/kg | 13.3 | | SD13 | 2 | Ca. scorpionfish | Muscle | PCB 138 | 0.3 E | ug/kg | | | SD13 | 2 | Ca. scorpionfish | Liver | PCB 149 | 13 E | ug/kg | | | SD13 | 2 | Ca. scorpionfish | Liver | PCB 151 | 14 | ug/kg | 13.3 | | SD13 | 2 | Ca. scorpionfish | Liver | PCB 153/168 | 160 | ug/kg | 13.3 | | SD13 | 2 | Ca. scorpionfish | Muscle | PCB 153/168 | 0.3 E | ug/kg | | | SD13 | 2 | Ca. scorpionfish | Liver | PCB 156 | 11 E | ug/kg | | | SD13 | 2 | Ca. scorpionfish | Liver | PCB 157 | 4.4 E | ug/kg | | | SD13 | 2 | Ca. scorpionfish | Liver | PCB 158 | 9.9 E | ug/kg | | | SD13 | 2 | Ca. scorpionfish | Liver | PCB 167 | 7.6 E | ug/kg | | | SD13 | 2 | Ca. scorpionfish | Liver | PCB 170 | 39 | ug/kg | 13.3 | | SD13 | 2 | Ca. scorpionfish | Liver | PCB 177 | 18 | ug/kg | 13.3 | | SD13 | 2 | Ca. scorpionfish | Liver | PCB 180 | 85 | ug/kg | 13.3 | | SD13 | 2 | Ca. scorpionfish | Muscle | PCB 180 | 0.2 E | ug/kg | | | Station | Rep | Species | Tissue | Parameter | Value | Units | MDL | |---------|-----|------------------|--------|-----------------------|--------------|-------|-------| | SD13 | 2 | Ca. scorpionfish | Liver | PCB 183 | 27 | ug/kg | 13.3 | | SD13 | 2 | Ca. scorpionfish | Liver | PCB 187 | 75 | ug/kg | 13.3 | | SD13 | 2 | Ca. scorpionfish | Liver | PCB 194 | 29 | ug/kg | 13.3 | | SD13 | 2 | Ca. scorpionfish | Liver | PCB 206 | 12 E | ug/kg | | | SD13 | 2 | Ca. scorpionfish | Muscle | PCB 206 | 0.3 E | ug/kg | | | SD13 | 2 | Ca. scorpionfish | Liver | PCB 28 | 1.4 E | ug/kg | | | SD13 | 2 | Ca. scorpionfish | Liver | PCB 44 | 1.5 E | ug/kg | | | SD13 | 2 | Ca. scorpionfish | Liver | PCB 49 | 2.7 E | ug/kg | | | SD13 | 2 | Ca. scorpionfish | Liver | PCB 52 | 3.6 E | ug/kg | | | SD13 | 2 | Ca. scorpionfish | Liver | PCB 66 | 6.7 E | ug/kg | | | SD13 | 2 | Ca. scorpionfish | Liver | PCB 74 | 3.3 E | ug/kg | | | SD13 | 2 | Ca. scorpionfish | Liver | PCB 87 | 7.5 E | ug/kg | | | SD13 | 2 | Ca. scorpionfish | Liver | PCB 99 | 33 | ug/kg | 13.3 | | SD13 | 2 | Ca. scorpionfish | Liver | Selenium | 0.762 | mg/kg | 0.06 | | SD13 | 2 | Ca. scorpionfish | Muscle | Selenium | 0.507 | mg/kg | 0.06 | | SD13 | 2 | Ca. scorpionfish | Liver | Total Solids | 60 | wt% | 0.4 | | SD13 | 2 | Ca. scorpionfish | Muscle | Total Solids | 21.3 | wt% | 0.4 | | SD13 | 2 | Ca. scorpionfish | Liver | Trans Nonachlor | 23 | ug/kg | 20 | | SD13 | 2 | Ca. scorpionfish | Liver | Zinc | 182 | mg/kg | 0.58 | | SD13 | 2 | Ca. scorpionfish | Muscle | Zinc | 2.43 | mg/kg | 0.58 | | SD13 | 3 | Ca. scorpionfish | Liver | Alpha (cis) Chlordane | 5 E | ug/kg | | | SD13 | 3 | Ca. scorpionfish | Liver | Arsenic | 2.2 | mg/kg | 1.4 | | SD13 | 3 | Ca. scorpionfish | Muscle | Arsenic | 7.9 | mg/kg | 1.4 | | SD13 | 3 | Ca. scorpionfish | Liver | Cadmium | 3.55 | mg/kg | 0.34 | | SD13 | 3 | Ca. scorpionfish | Liver | Copper | 34.1 | mg/kg | 0.76 | | SD13 | 3 | Ca. scorpionfish | Muscle | Copper | 1.04 | mg/kg | 0.76 | | SD13 | 3 | Ca. scorpionfish | Liver | Hexachlorobenzene | 3.5 E | ug/kg | | | SD13 | 3 | Ca. scorpionfish | Liver | Iron | 192 | mg/kg | 1.3 | | SD13 | 3 | Ca. scorpionfish | Liver | Lipids | 30.5 | wt% | 0.005 | | SD13 | 3 | Ca. scorpionfish | Muscle | Lipids | 0.25 | wt% | 0.005 | | SD13 | 3 | Ca. scorpionfish | Liver | Mercury | 0.154 | mg/kg | 0.03 | | SD13 | 3 | Ca. scorpionfish | Muscle | Mercury | 0.22 | mg/kg | 0.03 | | SD13 | 3 | Ca. scorpionfish | Liver | o,p-DDE | 5.8 E | ug/kg | | | SD13 | 3 | Ca. scorpionfish | Liver | o,p-DDT | 2 E | ug/kg | 40.0 | | SD13 | 3 | Ca. scorpionfish | Liver | p,p-DDD | 18 | ug/kg | 13.3 | | SD13 | 3 | Ca. scorpionfish | Muscle | p,p-DDD | 0.5 E | ug/kg | 40.0 | | SD13 | 3 | Ca. scorpionfish | Liver | p,p-DDE | 1000 | ug/kg | 13.3 | | SD13 | 3 | Ca. scorpionfish | Muscle | p,p-DDE | 23 | ug/kg | 1.33 | | SD13 | 3 | Ca. scorpionfish | Liver | p,p-DDT | 15 | ug/kg | 13.3 | | SD13 | 3 | Ca. scorpionfish | Muscle | p,p-DDT | 0.4 E | ug/kg | 40.0 | | SD13 | 3 | Ca. scorpionfish | Liver | PCB 101 | 25
2.5. F | ug/kg | 13.3 | | SD13 | 3 | Ca. scorpionfish | Muscle | PCB 101 | 0.5 E | ug/kg | 40.0 | | SD13 | 3 | Ca. scorpionfish | Liver | PCB 105 | 17
0.4 F | ug/kg | 13.3 | | SD13 | 3 | Ca. scorpionfish | Muscle | PCB 105 | 0.4 E | ug/kg | 40.0 | | SD13 | 3 | Ca. scorpionfish | Liver | PCB 110 | 20
0.2 F | ug/kg | 13.3 | |
SD13 | 3 | Ca. scorpionfish | Muscle | PCB 110 | 0.3 E | ug/kg | 40.0 | | SD13 | 3 | Ca. scorpionfish | Liver | PCB 118 | 48
0.7.5 | ug/kg | 13.3 | | SD13 | 3 | Ca. scorpionfish | Muscle | PCB 118 | 0.7 E | ug/kg | | | SD13 | 3 | Ca. scorpionfish | Liver | PCB 123 | 4.9 E | ug/kg | | | SD13 | 3 | Ca. scorpionfish | Liver | PCB 128 | 12 E | ug/kg | 40.0 | | SD13 | 3 | Ca. scorpionfish | Liver | PCB 138 | 59 | ug/kg | 13.3 | | Station | Rep | Species | Tissue | Parameter | Value | Units | MDL | |---------|-----|------------------|--------|-----------------------|-------|-------|-------| | SD13 | 3 | Ca. scorpionfish | Muscle | PCB 138 | 0.7 E | ug/kg | | | SD13 | 3 | Ca. scorpionfish | Liver | PCB 149 | 13 E | ug/kg | | | SD13 | 3 | Ca. scorpionfish | Muscle | PCB 149 | 0.3 E | ug/kg | | | SD13 | 3 | Ca. scorpionfish | Liver | PCB 151 | 8.4 E | ug/kg | | | SD13 | 3 | Ca. scorpionfish | Muscle | PCB 151 | 0.2 E | ug/kg | | | SD13 | 3 | Ca. scorpionfish | Liver | PCB 153/168 | 82 | ug/kg | 13.3 | | SD13 | 3 | Ca. scorpionfish | Muscle | PCB 153/168 | 1.2 E | ug/kg | | | SD13 | 3 | Ca. scorpionfish | Liver | PCB 156 | 5.6 E | ug/kg | | | SD13 | 3 | Ca. scorpionfish | Liver | PCB 157 | 2.3 E | ug/kg | | | SD13 | 3 | Ca. scorpionfish | Liver | PCB 158 | 5.3 E | ug/kg | | | SD13 | 3 | Ca. scorpionfish | Liver | PCB 167 | 3.6 E | ug/kg | | | SD13 | 3 | Ca. scorpionfish | Liver | PCB 177 | 7.7 E | ug/kg | | | SD13 | 3 | Ca. scorpionfish | Liver | PCB 180 | 39 | ug/kg | 13.3 | | SD13 | 3 | Ca. scorpionfish | Muscle | PCB 180 | 0.6 E | ug/kg | | | SD13 | 3 | Ca. scorpionfish | Liver | PCB 183 | 11 E | ug/kg | | | SD13 | 3 | Ca. scorpionfish | Liver | PCB 187 | 31 | ug/kg | 13.3 | | SD13 | 3 | Ca. scorpionfish | Muscle | PCB 187 | 0.4 E | ug/kg | | | SD13 | 3 | Ca. scorpionfish | Liver | PCB 194 | 13 E | ug/kg | | | SD13 | 3 | Ca. scorpionfish | Muscle | PCB 194 | 0.2 E | ug/kg | | | SD13 | 3 | Ca. scorpionfish | Liver | PCB 206 | 6 E | ug/kg | | | SD13 | 3 | Ca. scorpionfish | Muscle | PCB 206 | 0.3 E | ug/kg | | | SD13 | 3 | Ca. scorpionfish | Liver | PCB 66 | 6.9 E | ug/kg | | | SD13 | 3 | Ca. scorpionfish | Liver | PCB 70 | 3.8 E | ug/kg | | | SD13 | 3 | Ca. scorpionfish | Liver | PCB 74 | 3.5 E | ug/kg | | | SD13 | 3 | Ca. scorpionfish | Liver | PCB 87 | 9 E | ug/kg | | | SD13 | 3 | Ca. scorpionfish | Liver | PCB 99 | 23 | ug/kg | 13.3 | | SD13 | 3 | Ca. scorpionfish | Muscle | PCB 99 | 0.5 E | ug/kg | | | SD13 | 3 | Ca. scorpionfish | Liver | Selenium | 0.886 | mg/kg | 0.06 | | SD13 | 3 | Ca. scorpionfish | Muscle | Selenium | 0.441 | mg/kg | 0.06 | | SD13 | 3 | Ca. scorpionfish | Liver | Total Solids | 51.5 | wt% | 0.4 | | SD13 | 3 | Ca. scorpionfish | Muscle | Total Solids | 21.4 | wt% | 0.4 | | SD13 | 3 | Ca. scorpionfish | Liver | Trans Nonachlor | 16 E | ug/kg | | | SD13 | 3 | Ca. scorpionfish | Liver | Zinc | 109 | mg/kg | 0.58 | | SD13 | 3 | Ca. scorpionfish | Muscle | Zinc | 2.5 | mg/kg | 0.58 | | SD14 | 1 | Pacific sanddab | Liver | Alpha (cis) Chlordane | 8.1 E | ug/kg | | | SD14 | 1 | Pacific sanddab | Liver | Aluminum | 3.4 | mg/kg | 2.6 | | SD14 | 1 | Pacific sanddab | Liver | Arsenic | 4.8 | mg/kg | 1.4 | | SD14 | 1 | Pacific sanddab | Muscle | Arsenic | 5.3 | mg/kg | 1.4 | | SD14 | 1 | Pacific sanddab | Liver | Beryllium | 0.059 | mg/kg | 0.035 | | SD14 | 1 | Pacific sanddab | Liver | Cadmium | 0.46 | mg/kg | 0.34 | | SD14 | 1 | Pacific sanddab | Liver | Copper | 8.43 | mg/kg | 0.76 | | SD14 | 1 | Pacific sanddab | Liver | Hexachlorobenzene | 6.9 E | ug/kg | | | SD14 | 1 | Pacific sanddab | Liver | Iron | 27.5 | mg/kg | 1.3 | | SD14 | 1 | Pacific sanddab | Muscle | Iron | 1.9 | mg/kg | 1.3 | | SD14 | 1 | Pacific sanddab | Liver | Lipids | 47.8 | wt% | 0.005 | | SD14 | 1 | Pacific sanddab | Muscle | Lipids | 0.31 | wt% | 0.005 | | SD14 | 1 | Pacific sanddab | Liver | Manganese | 0.24 | mg/kg | 0.23 | | SD14 | 1 | Pacific sanddab | Liver | Mercury | 0.064 | mg/kg | 0.03 | | SD14 | 1 | Pacific sanddab | Liver | o,p-DDE | 3.8 E | ug/kg | | | SD14 | 1 | Pacific sanddab | Liver | o,p-DDT | 1.6 E | ug/kg | | | SD14 | 1 | Pacific sanddab | Liver | p,p-DDD | 6.9 E | ug/kg | | | Station | Rep | Species | Tissue | Parameter | Value | Units | MDL | |---------|-----|-----------------|--------|-----------------------|--------|-------|-------| | SD14 | 1 | Pacific sanddab | Liver | p,p-DDE | 420 | ug/kg | 13.3 | | SD14 | 1 | Pacific sanddab | Muscle | p,p-DDE | 1.7 | ug/kg | 1.33 | | SD14 | 1 | Pacific sanddab | Liver | p,p-DDT | 16 | ug/kg | 13.3 | | SD14 | 1 | Pacific sanddab | Liver | PCB 101 | 8 E | ug/kg | | | SD14 | 1 | Pacific sanddab | Liver | PCB 105 | 7.5 E | ug/kg | | | SD14 | 1 | Pacific sanddab | Liver | PCB 110 | 7.3 E | ug/kg | | | SD14 | 1 | Pacific sanddab | Liver | PCB 118 | 18 | ug/kg | 13.3 | | SD14 | 1 | Pacific sanddab | Liver | PCB 128 | 4.6 E | ug/kg | | | SD14 | 1 | Pacific sanddab | Liver | PCB 138 | 25 | ug/kg | 13.3 | | SD14 | 1 | Pacific sanddab | Liver | PCB 149 | 2.8 E | ug/kg | | | SD14 | 1 | Pacific sanddab | Liver | PCB 151 | 3.3 E | ug/kg | | | SD14 | 1 | Pacific sanddab | Liver | PCB 153/168 | 35 | ug/kg | 13.3 | | SD14 | 1 | Pacific sanddab | Muscle | PCB 153/168 | 0.2 E | ug/kg | | | SD14 | 1 | Pacific sanddab | Liver | PCB 156 | 1.4 E | ug/kg | | | SD14 | 1 | Pacific sanddab | Liver | PCB 158 | 1.6 E | ug/kg | | | SD14 | 1 | Pacific sanddab | Liver | PCB 167 | 1.4 E | ug/kg | | | SD14 | 1 | Pacific sanddab | Liver | PCB 177 | 2.7 E | ug/kg | | | SD14 | 1 | Pacific sanddab | Liver | PCB 180 | 18 | ug/kg | 13.3 | | SD14 | 1 | Pacific sanddab | Liver | PCB 183 | 4.8 E | ug/kg | | | SD14 | 1 | Pacific sanddab | Liver | PCB 187 | 14 | ug/kg | 13.3 | | SD14 | 1 | Pacific sanddab | Liver | PCB 194 | 5.4 E | ug/kg | | | SD14 | 1 | Pacific sanddab | Liver | PCB 206 | 4.2 E | ug/kg | | | SD14 | 1 | Pacific sanddab | Muscle | PCB 206 | 0.3 E | ug/kg | | | SD14 | 1 | Pacific sanddab | Liver | PCB 66 | 3.1 E | ug/kg | | | SD14 | 1 | Pacific sanddab | Liver | PCB 70 | 2.7 E | ug/kg | | | SD14 | 1 | Pacific sanddab | Liver | PCB 74 | 1.7 E | ug/kg | | | SD14 | 1 | Pacific sanddab | Liver | PCB 87 | 2.2 E | ug/kg | | | SD14 | 1 | Pacific sanddab | Liver | PCB 99 | 11 E | ug/kg | | | SD14 | 1 | Pacific sanddab | Liver | Selenium | 0.995 | mg/kg | 0.06 | | SD14 | 1 | Pacific sanddab | Muscle | Selenium | 0.244 | mg/kg | 0.06 | | SD14 | 1 | Pacific sanddab | Liver | Total Solids | 63.4 | wt% | 0.4 | | SD14 | 1 | Pacific sanddab | Muscle | Total Solids | 19.4 | wt% | 0.4 | | SD14 | 1 | Pacific sanddab | Liver | Trans Nonachlor | 9.1 E | ug/kg | | | SD14 | 1 | Pacific sanddab | Liver | Zinc | 21.7 | mg/kg | 0.58 | | SD14 | 1 | Pacific sanddab | Muscle | Zinc | 5.12 | mg/kg | 0.58 | | SD14 | 2 | Pacific sanddab | Liver | Alpha (cis) Chlordane | 5.4 E | ug/kg | | | SD14 | 2 | Pacific sanddab | Liver | Aluminum | 9 | mg/kg | 2.6 | | SD14 | 2 | Pacific sanddab | Liver | Antimony | 4.6 | mg/kg | 3.7 | | SD14 | 2 | Pacific sanddab | Liver | Arsenic | 9.4 | mg/kg | 1.4 | | SD14 | 2 | Pacific sanddab | Muscle | Arsenic | 6.3 | mg/kg | 1.4 | | SD14 | 2 | Pacific sanddab | Liver | Cadmium | 1.98 | mg/kg | 0.34 | | SD14 | 2 | Pacific sanddab | Liver | Copper | 14.2 | mg/kg | 0.76 | | SD14 | 2 | Pacific sanddab | Muscle | Copper | 5.25 | mg/kg | 0.76 | | SD14 | 2 | Pacific sanddab | Liver | Hexachlorobenzene | 6.3 E | ug/kg | | | SD14 | 2 | Pacific sanddab | Liver | Iron | 77.9 | mg/kg | 1.3 | | SD14 | 2 | Pacific sanddab | Liver | Lead | 3 | mg/kg | 2.5 | | SD14 | 2 | Pacific sanddab | Liver | Lipids | 44.6 | wt% | 0.005 | | SD14 | 2 | Pacific sanddab | Muscle | Lipids | 0.1 | wt% | 0.005 | | SD14 | 2 | Pacific sanddab | Liver | Manganese | 0.6 | mg/kg | 0.23 | | SD14 | 2 | Pacific sanddab | Liver | Mercury | 0.0572 | mg/kg | 0.03 | | SD14 | 2 | Pacific sanddab | Muscle | Mercury | 0.0484 | mg/kg | 0.03 | | Station | Rep | Species | Tissue | Parameter | Value | Units | MDL | |---------|-----|-----------------|--------|-----------------------|-------|-------|------| | SD14 | 2 | Pacific sanddab | Liver | o,p-DDE | 3.8 E | ug/kg | | | SD14 | 2 | Pacific sanddab | Liver | p,p-DDD | 5.5 E | ug/kg | | | SD14 | 2 | Pacific sanddab | Liver | p,p-DDE | 310 | ug/kg | 13.3 | | SD14 | 2 | Pacific sanddab | Muscle | p,p-DDE | 1 E | ug/kg | | | SD14 | 2 | Pacific sanddab | Liver | p,p-DDT | 11 E | ug/kg | | | SD14 | 2 | Pacific sanddab | Liver | PCB 101 | 8.1 E | ug/kg | | | SD14 | 2 | Pacific sanddab | Liver | PCB 105 | 6.8 E | ug/kg | | | SD14 | 2 | Pacific sanddab | Liver | PCB 110 | 8.1 E | ug/kg | | | SD14 | 2 | Pacific sanddab | Liver | PCB 118 | 16 | ug/kg | 13.3 | | SD14 | 2 | Pacific sanddab | Liver | PCB 119 | 2.8 E | ug/kg | | | SD14 | 2 | Pacific sanddab | Liver | PCB 123 | 4.3 E | ug/kg | | | SD14 | 2 | Pacific sanddab | Liver | PCB 126 | 2.4 E | ug/kg | | | SD14 | 2 | Pacific sanddab | Liver | PCB 128 | 5.7 E | ug/kg | | | SD14 | 2 | Pacific sanddab | Liver | PCB 138 | 21 | ug/kg | 13.3 | | SD14 | 2 | Pacific sanddab | Liver | PCB 149 | 6.5 E | ug/kg | | | SD14 | 2 | Pacific sanddab | Liver | PCB 151 | 5.2 E | ug/kg | | | SD14 | 2 | Pacific sanddab | Liver | PCB 153/168 | 35 | ug/kg | 13.3 | | SD14 | 2 | Pacific sanddab | Liver | PCB 156 | 3 E | ug/kg | | | SD14 | 2 | Pacific sanddab | Liver | PCB 157 | 2.9 E | ug/kg | | | SD14 | 2 | Pacific sanddab | Liver | PCB 158 | 3.3 E | ug/kg | | | SD14 | 2 | Pacific sanddab | Liver | PCB 167 | 2.9 E | ug/kg | | | SD14 | 2 | Pacific sanddab | Liver | PCB 177 | 3.7 E | ug/kg | | | SD14 | 2 | Pacific sanddab | Liver | PCB 180 | 16 | ug/kg | 13.3 | | SD14 | 2 | Pacific sanddab | Liver | PCB 183 | 5.2 E | ug/kg | | | SD14 | 2 | Pacific sanddab | Liver | PCB 187 | 15 | ug/kg | 13.3 | | SD14 | 2 | Pacific sanddab | Liver | PCB 189 | 2.7 E | ug/kg | | | SD14 | 2 | Pacific sanddab | Liver | PCB 194 | 6.2 E | ug/kg | | | SD14 | 2 | Pacific sanddab | Liver | PCB 206 | 5.1 E | ug/kg | | | SD14 | 2 | Pacific sanddab | Muscle | PCB 206 | 0.3 E | ug/kg | | | SD14 | 2 | Pacific
sanddab | Liver | PCB 28 | 5.2 E | ug/kg | | | SD14 | 2 | Pacific sanddab | Liver | PCB 66 | 5.3 E | ug/kg | | | SD14 | 2 | Pacific sanddab | Liver | PCB 70 | 4.5 E | ug/kg | | | SD14 | 2 | Pacific sanddab | Liver | PCB 74 | 4.6 E | ug/kg | | | SD14 | 2 | Pacific sanddab | Liver | PCB 77 | 3.2 E | ug/kg | | | SD14 | 2 | Pacific sanddab | Liver | PCB 87 | 3.6 E | ug/kg | | | SD14 | 2 | Pacific sanddab | Liver | PCB 99 | 12 E | ug/kg | | | SD14 | 2 | Pacific sanddab | Liver | Selenium | 0.713 | mg/kg | 0.06 | | SD14 | 2 | Pacific sanddab | Muscle | Selenium | 0.306 | mg/kg | 0.06 | | SD14 | 2 | Pacific sanddab | Liver | Total Solids | 60.9 | wt% | 0.4 | | SD14 | 2 | Pacific sanddab | Muscle | Total Solids | 18.9 | wt% | 0.4 | | SD14 | 2 | Pacific sanddab | Liver | Trans Nonachlor | 8.5 E | ug/kg | | | SD14 | 2 | Pacific sanddab | Liver | Zinc | 19.1 | mg/kg | 0.58 | | SD14 | 2 | Pacific sanddab | Muscle | Zinc | 1.54 | mg/kg | 0.58 | | SD14 | 3 | Pacific sanddab | Liver | Alpha (cis) Chlordane | 6.8 E | ug/kg | | | SD14 | 3 | Pacific sanddab | Liver | Aluminum | 4.2 | mg/kg | 2.6 | | SD14 | 3 | Pacific sanddab | Liver | Arsenic | 4.8 | mg/kg | 1.4 | | SD14 | 3 | Pacific sanddab | Muscle | Arsenic | 5.1 | mg/kg | 1.4 | | SD14 | 3 | Pacific sanddab | Liver | Cadmium | 1.75 | mg/kg | 0.34 | | SD14 | 3 | Pacific sanddab | Liver | Copper | 5.04 | mg/kg | 0.76 | | SD14 | 3 | Pacific sanddab | Liver | Hexachlorobenzene | 7.6 E | ug/kg | | | SD14 | 3 | Pacific sanddab | Liver | Iron | 50.1 | mg/kg | 1.3 | | Station | Rep | Species | Tissue | Parameter | Value | Units | MDL | |---------|-----|-----------------|--------|-----------------|--------|-------|-------| | SD14 | 3 | Pacific sanddab | Liver | Lipids | 46.4 | wt% | 0.005 | | SD14 | 3 | Pacific sanddab | Muscle | Lipids | 0.07 | wt% | 0.005 | | SD14 | 3 | Pacific sanddab | Liver | Manganese | 0.47 | mg/kg | 0.23 | | SD14 | 3 | Pacific sanddab | Liver | Mercury | 0.0794 | mg/kg | 0.03 | | SD14 | 3 | Pacific sanddab | Muscle | Mercury | 0.0376 | mg/kg | 0.03 | | SD14 | 3 | Pacific sanddab | Liver | o,p-DDE | 4.2 E | ug/kg | | | SD14 | 3 | Pacific sanddab | Liver | p,p-DDD | 6.9 E | ug/kg | | | SD14 | 3 | Pacific sanddab | Liver | p,p-DDE | 530 | ug/kg | 13.3 | | SD14 | 3 | Pacific sanddab | Muscle | p,p-DDE | 1.8 | ug/kg | 1.33 | | SD14 | 3 | Pacific sanddab | Liver | p,p-DDT | 16 | ug/kg | 13.3 | | SD14 | 3 | Pacific sanddab | Liver | PCB 101 | 8.5 E | ug/kg | | | SD14 | 3 | Pacific sanddab | Liver | PCB 105 | 6 E | ug/kg | | | SD14 | 3 | Pacific sanddab | Liver | PCB 110 | 7.6 E | ug/kg | | | SD14 | 3 | Pacific sanddab | Liver | PCB 118 | 18 | ug/kg | 13.3 | | SD14 | 3 | Pacific sanddab | Liver | PCB 128 | 4.6 E | ug/kg | | | SD14 | 3 | Pacific sanddab | Liver | PCB 138 | 23 | ug/kg | 13.3 | | SD14 | 3 | Pacific sanddab | Liver | PCB 149 | 4.3 E | ug/kg | | | SD14 | 3 | Pacific sanddab | Liver | PCB 151 | 3.8 E | ug/kg | | | SD14 | 3 | Pacific sanddab | Liver | PCB 153/168 | 35 | ug/kg | 13.3 | | SD14 | 3 | Pacific sanddab | Liver | PCB 158 | 1.7 E | ug/kg | | | SD14 | 3 | Pacific sanddab | Liver | PCB 180 | 16 | ug/kg | 13.3 | | SD14 | 3 | Pacific sanddab | Liver | PCB 183 | 3.9 E | ug/kg | | | SD14 | 3 | Pacific sanddab | Liver | PCB 187 | 13 E | ug/kg | | | SD14 | 3 | Pacific sanddab | Liver | PCB 194 | 4.6 E | ug/kg | | | SD14 | 3 | Pacific sanddab | Liver | PCB 206 | 4.1 E | ug/kg | | | SD14 | 3 | Pacific sanddab | Muscle | PCB 206 | 0.3 E | ug/kg | | | SD14 | 3 | Pacific sanddab | Liver | PCB 66 | 3.4 E | ug/kg | | | SD14 | 3 | Pacific sanddab | Liver | PCB 70 | 2.8 E | ug/kg | | | SD14 | 3 | Pacific sanddab | Liver | PCB 74 | 2.1 E | ug/kg | | | SD14 | 3 | Pacific sanddab | Liver | PCB 87 | 2.7 E | ug/kg | | | SD14 | 3 | Pacific sanddab | Liver | PCB 99 | 11 E | ug/kg | | | SD14 | 3 | Pacific sanddab | Liver | Selenium | 0.669 | mg/kg | 0.06 | | SD14 | 3 | Pacific sanddab | Muscle | Selenium | 0.344 | mg/kg | 0.06 | | SD14 | 3 | Pacific sanddab | Liver | Total Solids | 62.5 | wt% | 0.4 | | SD14 | 3 | Pacific sanddab | Muscle | Total Solids | 18.9 | wt% | 0.4 | | SD14 | 3 | Pacific sanddab | Liver | Trans Nonachlor | 11 E | ug/kg | | | SD14 | 3 | Pacific sanddab | Liver | Zinc | 16.7 | mg/kg | 0.58 | | SD14 | 3 | Pacific sanddab | Muscle | Zinc | 1.68 | mg/kg | 0.58 | ### **APPENDIX E** # Coastal Remote Sensing of the San Diego/Tijuana Region ### **Appendix E** ### Coastal Remote Sensing of the San Diego/Tijuana Region #### **INTRODUCTION** Imagery from satellite data and aerial sensors produces a synoptic look at surface water clarity that is not possible using shipboard sampling alone. Analysis of seawater samples requires various laboratory tests while CTD casts require further data processing, both of which can add considerable time to the interpretation of water quality conditions. Sampling at fixed stations once a week or once a month results in inconvenient, albeit unavoidable, gaps in assembled time series of coastal water quality data. With public health issues a paramount concern of ocean monitoring programs, any information that helps to provide a clearer and more complete picture of water conditions is of benefit to the general public as well as to program managers and researchers. Having access to a large-scale visual overview of surface waters within a few hours of image collection also has the potential to bring the monitoring program closer to real-time diagnosis of possible contamination conditions. For the above reasons, the City of San Diego, the United States International Boundary and Water Commission, and the San Diego Regional Water Quality Control Board have contracted with Ocean Imaging Corporation (Solana Beach, CA) to conduct an aerial/satellite remote sensing program for the San Diego/Tijuana region to complement the on-going ocean monitoring programs for the Point Loma and South Bay ocean outfalls. One objective of this multi-year project is to determine if any relationship exists between the various types of imagery data and field-collected data. The investigators and sponsors of this research recognize that remotely-sensed data will only provide information about surface waters (~0 to 15 m) without providing any direct information regarding water movements, water color, or water clarity in deeper layers. However, the data is proving useful despite its limitation to surface waters. Although quantitative measures are still under development, early results have demonstrated interesting surface turbidity patterns in the waters off Point Loma. Since the Point Loma Ocean Outfall (PLOO) was extended in 1994, researchers have contended that most incidents of elevated bacterial counts along the shoreline were likely due to land-based contamination (e.g., terrestrial and riverine runoff) rather than the onshore transport of the wastewater plume from the outfall. However, there was little direct evidence to either support or reject this hypothesis. Now, images captured coincident with field samples as part of the remote sensing project are adding support to the land-based source hypothesis. For example, expansive views of the coastline following rainfall events have identified up to 10 separate point sources of significant turbidity plumes to coastal waters off San Diego (Ocean Imaging, 2000). The extent of these plumes can exceed 10 km from shore and at times have been witnessed in surface waters near the outfall terminus. Satellite and aerial images often geographically pinpoint the origin of different plumes and help to differentiate between the turbidity contributions of river discharges, storm drain effluents, or sediment resuspension events that may be due to tides, currents, or wind-driven surf or swell (Figure E.1). For example, turbidity emanating from a river mouth instead of a headland and accompanied by calm wind and swell conditions strongly implicates riverine sources and not bottom sediment resuspension. In addition, the images will elucidate how turbidity-causing materials from terrestrial sources tend to disperse in surface waters over time. Various images have already shown the visible impacts of lagoon dredging, the extent and longevity of plankton blooms, and the net movements of surface waters. As land-based sources of contamination gain increased attention, the importance of determining net water movement becomes clear. Visible net northward versus net southward surface flow can be an early indication of the potential for such sources to contaminate local beaches. Continuing analyses of images collected in concert with field sampling should begin to show how often land-based plumes are correlated with samples that register elevated bacterial counts, high total suspended solids, high chlorophyll concentrations or low transmissivity values. Further analysis into the effects of rainfall events may continue to elucidate the role of terrestrial sources in beach contamination events. For instance, an image acquired on December 18 (following substantial rains on December 16) clearly highlights large areas of high turbidity from coastal runoff plumes which persisted in nearshore waters for at least three days (see Ocean Imaging, 2003). Still to be determined is whether or not images will be useful in tracking the dispersion of the PLOO wastewater discharge. Satellite images from November and December did not show a visible plume at the surface around the outfall. This seems to corroborate the 2002 oceanographic and microbiology field sampling finding that, even with the minimal water column stratification conditions present during winter, there was no plume transport to the surface (see Chapter 3). Quantitative data explorations currently underway should confirm whether or not discharged material has a spectral signature that distinguishes it from the surrounding naturally-occurring marine waters. However, due to the fact that surface waters surrounding the PLOO rarely exhibit high bacterial values, it may be impossible to
determine whether or not plume material would be spectrally distinct in remotely-sensed images. Finally, future research combining the results of image interpretation with the Scripps Institution of Oceanography's CODAR surface current measurement system should provide a clear picture of how surface currents influence the distribution of suspended materials. Surface currents, however, have been shown by previous research projects to be of limited use in determining bottom water currents (Hendricks, 1994). It is also unlikely that aerial or satellite imagery will provide definitive differentiation between land-based contamination and outfall contamination. Remote sensing data, and specifically surface water turbidity tracking, should provide useful information regarding the sources, dispersal trends, and relative quantities of suspended matter, but how much it will divulge about the fate of outfall discharges that originate in deeper waters remains to be seen. #### LITERATURE CITED - Hendricks, T.J. (1994). Near bottom currents off southern California. In: Cross, J.N., C. Francisco, and D. Hallock, eds. Southern California Coastal Water Research Project Annual Report 1992-93. Southern California Coastal Water Research Project, Westminster, CA. p. 65 80 - Ocean Imaging. (2003). Satellite and aerial coastal water quality monitoring in the San Diego/Tijuana region: Monthly report for December 2002 & January 2003. Ocean Imaging Corporation, Solana Beach, CA. 22 pp. - Ocean Imaging. (2000). Utilization of remotely-sensed imagery for detection and tracking of coastal sewage discharge: Final report submitted to the City of San Diego Metropolitan Wastewater Department, January 25, 2000. Ocean Imaging Corporation, Solana Beach, CA. 22 pp. **Figure E.1**Landsat Thematic Mapper visible wavelength image of the San Diego/Tijuana region January 24, 2002. ### **APPENDIX F** | Stability of the Point Loma Kelp Forest | |---| |---| ### Appendix F ### **Stability of the Point Loma Kelp Forest** Paul K. Dayton, Kristin L. Riser, L. Ignacio Vilchis Scripps Institution of Oceanography #### INTRODUCTION The Point Loma kelp forest, one of the largest kelp forests in California, is located offshore of the City of San Diego. This urban setting is located between the entrances to two large bays, Mission Bay, a recreational park, and the much larger San Diego Bay, a major naval and commercial port. The kelp forest is crossed by the Point Loma Ocean Outfall, which discharges wastewater from the Point Loma Wastewater Treatment Plant; discharge takes place 4.5 miles offshore through multiple diffusers at depths of about 310-320 feet. Within the kelp forest there is intense sport and commercial fishing for sea urchins, spiny lobsters, and fin fishes, and the kelp itself is harvested for the production of alginates. This multi-use resource is also important to San Diego's large diving community. Thus, the health of this ecosystem is of concern to all aspects of society. Like all kelp forests, the Point Loma forest is highly dynamic (Dayton et al. 1992). Dredging the bays in the early 20th century transported sand onto the kelp habitat and restricted both the north and south sides of the kelp forest. In the 1950s the kelp forest was stressed by poorly treated sewage released within San Diego Bay, and finally the giant kelp itself virtually collapsed in the face of a massive El Niño in the late 1950s. In the early 1950s the Scripps Institution of Oceanography began some of the first coordinated scientific diving research in the world with various projects headed by Connie Limbaugh, Wheeler North, Jim Stewart and many others. The Scripps kelp forest research has continued through the present. Since 1970 the long-term study has focused on permanent transects and study sites that cover all the habitats within the forest. In addition, many of these sites were chosen to correspond as closely as possible to those areas studied by the earlier workers. The study of these permanent sites is now well into its fourth decade, and because the sites were chosen to be as close as possible to earlier sites there is even longer continuity. Except for the CalCOFI program of the California Current, now in its sixth decade, the Point Loma kelp program may be the longest continued marine time-series in the world. The present Point Loma kelp program was started in 1971 (Dayton et al. 1984). It was expanded in 1983 to include population data on kelp plants and benthic macroinvertebrates at five permanent sites. This program was further expanded in the early 1990s to include many more sites throughout the kelp forest. Natural disturbances, notably storms, El Niños, and grazing, caused major fluctuations in the distribution and abundance of kelps, especially the giant kelp, *Macrocystis pyrifera*. Plants in this large forest are affected by gradients in depth, light, temperature, water motion, nutrient availability, and planktonic propagule supply. Storm mortality is strongly depth dependent; the inner edge of the *Macrocystis* forest appears to be defined by the height of breaking waves (Dayton et al. 1992, Seymour et al. 1989). Kelp recruitment density also decreases with depth. In addition to cross-shore gradients, there is significant longshore variability as well. Giant kelp plants on the two longshore ends of the forest suffered much higher mortality than plants in the center of the forest at the same depth during two major storm episodes. Conversely, the sites at the end of the forest had dramatically better kelp survivorship than the central site at the same depth during the 1983 El Niño summer; these sites face into longshore currents where they may be exposed to water not depleted of nutrients by the rest of the forest (Tegner & Dayton 1987). The Point Loma kelp forest continues to face potential threats from both natural disturbances and anthropogenic impacts (e.g., Dayton et al. 1992, Tegner et al., 1995). There has been a long-term increase in ocean temperatures since 1977. The productivity of the forest is strongly affected by the low nutrients associated with higher temperatures. Average giant kelp plant size and productivity have declined significantly since the early 1970s, and will continue to decline if the warming continues. The strong El Niño of 1997/1998 devastated the Point Loma kelp forest, but was quickly followed by a La Niña event which initiated recovery. Intense fish trapping of important sea urchin predators has the potential to lead to more destructive grazing events. Non-point source pollution from terrestrial runoff and the bays that bracket Point Loma remain a concern. It is important to understand all sources of variability affecting the kelp community at Point Loma to separate potential outfall impacts from other disturbances. #### **MATERIALS AND METHODS** ### **Long-Term Monitoring** The Point Loma kelp forest (**Figure 1**), approximately 8-10 km long by 1 km wide, is located on a broad, mudstone-sandstone terrace offshore of San Diego, California (32° 42' N; 117° 16' W). Permanent stations have been used for longterm population studies (Tegner & Dayton 1981, 1991, Dayton et al. 1984, 1992). There are four parallel 25-m transects oriented perpendicular to shore at eleven sites in the Point Loma kelp forest. These include three sites adjacent to the shipping channel (18, 15, and 12 m depths), two sites in the south (18 and 15 m), five sites in the center (21, 18, 15, 12, and 8 m), and one site in the north end of the forest (18 m). A 15 m site in the La Jolla kelp forest serves as a reference station. The five central sites are marked with permanent buoys; a line attached to chain wrapped around a reef leads to subsurface floats and a separate surface float. All sites are marked with GPS coordinates. Giant kelps are mapped within 2 m to each side of each line, so that a total area of 400 m² is surveyed per site. All *Macrocystis pyrifera* that have at least four stipes per plant are mapped, and the total numbers of stipes are counted. These maps are updated quarterly to evaluate recruitment, survivorship, and growth of individual *M. pyrifera* plants. Maximum densities are not recorded because initial densities of newly recruited adults **Figure F.1**Long term study sites in the Point Loma kelp forest. The dotted line represents a general outline of the *Macrocystis pyrifera* canopy. (defined as four or more stipes, Dayton et al. 1984, 1992) are often so dense that the sampling itself would cause mortalities from diver entanglement. In addition to the quarterly giant kelp sampling, monthly sampling of kelp populations in the center of the forest across the 8-21 m depth gradient was instituted in July of 1997. The monthly sampling involves following the growth and reproduction of three kelp species, including *Macrocystis pyrifera*, *Laminaria farlowii* and *Pterygophora californica*. To measure growth in *Macrocystis pyrifera*, the number of stipes per plant at a height of 1 m above the substratum is recorded monthly. The volume of the bundle of sporophyll blades at the base of each plant was determined, assuming a cylinder from in situ measurements of height and diameter of the bundle. Although this is an indirect measure of reproductive effort, Reed (1987) has shown that sporophyll biomass is closely related to zoospore production. We ranked the reproductive state for each plant according to the following scale: - 0 = no sporophylls present. - 1 = sporophylls present but no sorus development. - 2 = sporophylls with sori only at the base of sporophylls. - 3 = sporophylls with sori over most sporophyll surfaces. - 4 = sporophylls with sori over all sporophyll surfaces. - 5 = sporophylls with sori over all sporophyll surfaces, releasing zoospores. Growth of *Pterygophora californica* was determined by the method of DeWreede (1984). A 6 mm diameter hole was
punched in the midrib of the terminal blade 30 mm from the base of the blade, and every month another hole was punched at the same location; the distance between the two holes was interpreted to represent linear growth of the blade. Reproductive effort for *P. californica* was evaluated by counting the total number of sporophylls per plant and the total number of those with sori. Growth of *Laminaria farlowii* was determined in a manner similar to that for *P. californica*. A 13 mm diameter hole was punched 100 mm from the base of the blade and then re-punched in the same place every month; the distance between the two holes was the linear growth of the blade. Reproductive potential of *L. farlowii* was then evaluated as the percent of each blade covered by sori. Benthic macroinvertebrate density was determined annually during the spring along the permanent transects at each site. All animals which could be seen with the use of a light, but without disrupting individuals or the substrate, were counted in 10 quadrats (5 x 2 m) along the permanent lines. This procedure misses many small individuals. Recruitment of red (*Strongylocentrotus franciscanus*) and purple (*S. purpuratus*) sea urchins was assessed from size-frequency distributions generated biannually during the spring and fall. A 1 m² frame was haphazardly placed over aggregations of urchins away from the transects at each permanent site as well as at two additional sites (one west of the 18 m Central site, and one west of the 18 m South site); all rocks were overturned to search for urchins. We attempted to measure 100 individuals of each urchin species. When one species greatly outnumbered the other, additional 1 m² samples of only the latter species were searched to obtain an adequate sample size. The test diameter of each sea urchin was measured to the nearest millimeter with vernier calipers. Urchins smaller than 10 mm in diameter are not quantitatively sampled by this method (Tegner & Dayton 1981, 1991). We define recruitment rate as that portion of the population of red urchins up to 35 mm and purple urchins to 25 mm test diameter at each site (Tegner & Dayton 1991). Sea urchin density is highly variable among sites at Point Loma, partly due to differences in habitat structure where the size-frequency distributions are taken, although density has remained fairly constant at most sites during the last decade (see Results). Thus, it would be misleading to compare recruitment rates in terms of density in the size-frequency distributions among the sites. Similarly, because of high variability in the habitats where the urchin aggregations are sampled, the results from the square meter samples are pooled and one value of percent recruitment is calculated per sampling period per site. Urchin recruitment is also followed using a bimonthly settlement assay at the 21 m Central site. Four settlement brushes are attached to the bottom, bristles up, for a period of 2-4 weeks (weather dependent). After retrieval from the field, the brushes are placed in a sonicator to loosen any attached settlers. The samples are then filtered through a 500 micron sieve, and examined under a dissecting microscope. The urchins are identified to species and measured. ### **Physical Parameters** Temperature is inversely related to the concentration of nitrate, the nutrient which limits kelp growth; nitrate is not detectable above about 16° C in this region (Jackson 1977, Gerard 1982, Zimmerman & Kremer 1984). This strong inverse relationship allows use of temperature as a surrogate for nitrogen availability or nutrient stress. In situ bottom temperatures were recorded with Ryan TempMentors (Ryan Instruments, Redmond, WA) and Hobo-Temp Temperature Loggers (Onset Computer Corporation, Pocasset, MA). Temperatures at the longterm sites were determined every three hours from the continuous record (8 values per day) and averaged by month. Occasional equipment loss/failures caused gaps in the data. Strings of thermistors at four sites crossing the center of the kelp forest (33, 21, 15, and 8 m depths) are used to study internal wave activity. Data are collected at 10 minute intervals; daily means are taken from these data and isotherm depths are calculated, assuming a linear constant change in temperature across depth. Data are analyzed rigorously by John Largier, Scripps Institution of Oceanography, looking for internal wave/internal tide activity. Water samples are analyzed for dissolved nutrients (samples sent to the Oceanographic Data Facility, at Scripps Institution of Oceanography for analysis). The nitrogen content of *M. pyrifera* tissue is analyzed using the Perkin-Elmer 2400 CHN Elemental Analyzer. These data are correlated to temperature to better understand the health of the kelps. ### What Structures the Outer Edge of the Forest? In order to evaluate the processes that determine the edge of the kelp forest, we contrast recruitment, growth, reproduction, and survivorship of kelp populations under different climate regimes at 21 m Central. Frequent monitoring of white sea urchin (*Lytechinus anamesus*) densities are a part of this monitoring. The evidence to date suggests that grazing by this urchin is the major factor controlling recruitment and survival of algal populations at this site. This important new observation contradicts the common wisdom based on considerable historic experience that species of the genus *Strongylocentrotus* are responsible for the urchin barren. #### **RESULTS** ### **Kelp Community Population Dynamics** ### Long-term Monitoring Macrocystis pyrifera densities have varied over time off Point Loma (**Figure 2**). For example, densities of M. pyrifera plants declined steadily throughout the 1997-1998 El Niño at all sites except 21 m Central, the latter which did not have adult recruitment until well after this El Niño event). These densities approached zero by June of 1998 (**Figure 3**). There was a pulse of juvenile M. pyrifera recruitment during this same period, which was considerably higher at 15 m Central compared to the other sites (**Figure 4**). This pattern continued when these recruits were first mapped as adults in January of 1999. Recruitment at the 21 m site lagged behind the other sites by almost one year. After July 1999, adult M. pyrifera densities began to decrease at 18 and 15 m, while densities continued to increase at 21, 12 and 8 m. The three deeper sites had significantly higher giant kelp densities than did the two shallow sites. All sites showed a steady decline in the M. pyrifera density beginning in early 2000, and the differences between the sites disappeared by November 2000. The density of M. pyrifera at the three deeper sites remains slightly higher than at the two shallow sites. The number of stipes per *M. pyrifera* plant indicates individual growth, and stipe density per square meter is an index of environmental carrying capacity (Dayton et al. 1992). All sites showed a general increase in the mean number of stipes per plant after La Niña, with a seasonal signal of stipe loss each winter. There was a large difference in stipe density between the intermediate depths (15, 12 m) and the deep and shallow depths (18, 8 m) before El Niño. This difference disappeared during El Niño, when stipe density approached zero at all sites. After the large recruitment event at 15 m Central there was a difference in stipe density between that site and the other four sites. By the summer of 2000 there was a significant difference between the three deeper sites and the two shallow sites. Plants at the deeper sites had almost twice the stipe density of those at the shallow sites until the summer of 2001. Although we didn't employ light meters during this study, results from a previous study (Dayton et al. 1999) show that stipe density, as well as depth, has a direct effect on irradiance levels on the bottom. Long term Macrocystis densities off Point Loma. **Figure F.3**Abundance of adult (defined as four or more stipes, Dayton et al. 1992) *Macrocystis pyrifera* determined quarterly at the central long term study sites off Point Loma: Top, 1983-2002; Bottom, 1997-2002. Density of juvenile Macrocystis pyrifera at the central long term study sites off Point Loma, December 1994-December 2002. Figure F.4 Pterygophora californica is a stipitate kelp species which is often outcompeted by M. pyrifera for light and is most common in shallow water (Dayton et al. 1984, 1992). Its abundance surged after El Niño, apparently released by decimated M. pyrifera stipe densities. The Pterygophora recruitment at 15 m was significantly higher than at the other four sites. Densities of this kelp declined considerably at the deeper sites as the M. pyrifera canopies recovered (Figure 5), especially at 18 m where the stipe density of giant kelp is now the highest. Laminaria farlowii is a prostrate kelp species which is outcompeted by both *M. pyrifera* and *P. californica* (where they co-occur) for light (Dayton et al. 1984). Prior to the 1997/98 El Niño, percent cover of *L. farlowii* was generally higher at the 18 and 15 m sites, than at the 12 m site. This pattern changed after the El Niño (**Figure 6**). The two shallow sites (8 m and 12 m) now have higher densities of *L. farlowii* than the three deeper sites. Late in 2002 there was some recruitment at the 15 m site, where densities are no longer significantly different than at the 21 and 18 m sites (**Figure 7**). There was a bloom of the brown alga *Desmarestia ligulata* at 12 m Central between June and September 1998, with mean percent cover reaching 42%. This ephemeral alga can have massive population explosions that interfere with recruitment of other kelp species. These populations quickly died off, and by February 1999, the percent cover of *D. ligulata* was back to 7%, and it then continued to decrease to trace levels. While this algal outbreak was in place it hindered recruitment and growth of
M. pyrifera. After El Niño the percent cover of *Dictyotales*, another important understory alga, increased from an average of 4% to 9% at 8 m Central. Coverage of this alga continued to increase until October of 1999, when it reached a maximum cover of 30%. It has since decreased to trace levels. After El Niño there was also a bloom of foliose red algae, which reached a maximum percent cover of 76% in June of 1998. These algae then hovered around 30% coverage for a year and then dropped again to around 15% (**Figure 8**). Although articulated coralline algae coverage decreased during El Niño, it has since increased, reaching a maximum of 72% cover in the spring of 2001. Articulated coralline algae cover has remained at this level since that time. The 8 m Central site generally has almost 100% cover of algae; there is very little 'clean' substrate visible. ### Reproductive Index #### Macrocystis pyrifera Macrocystis pyrifera tends to reproduce throughout the year, rather than having a well defined reproductive season (Reed et al. 1996). The reproduction of *M. pyrifera* off Point Loma was followed in two ways: measuring sporophyll bundle volume, and rating sporophyll condition. Even though *M. pyrifera* tend to have sori present year round, the only time they are actually reproductive is when they actively shed their sori (Graham, unpub. data). While there appears to be a continuous period release at several sites (several months with a mean rating of 5), pulses of recruitment seem to follow large drops in the reproductive rating. There was one successful reproductive period for *M. pyrifera* at all sites during our study. Between December 1997 and March 1998 the mean sporophyll condition went from 4.90 to 1.90. This change implies that a **Figure F.5**Changes in the density of *Pterygophora californica* off Point Loma: Top, 1983-2002; Bottom, 1997-2002. Changes in the percent cover of Laminaria farlowii off Point Loma, 1983-2002. Changes in the density of Laminaria farlowii off Point Loma, 1996-2002. **Figure F.8**Changes in the percent cover of brown turf, foliose red algae, and articulated coralline algae, at the central sites off Point Loma, 1997-2002. majority of plants at all sites went from a rating that indicated spore release to a rating that indicated only partial soral cover. There was considerable recruitment at all sites in early June 1998. Reed (1990) found that outplanted *M. pyrifera* sporophytes took 10-15 weeks to reach a size large enough to distinguish them from *P. californica* plants (i.e., 2 mm). This was reflected in a large spore release that occurred before March 1998. There haven't been any large drops in sporophyll condition since that time, nor have there been any large recruitment events. There were large fluctuations in sporophyll condition at all sites during El Niño and the year that followed. The periods of greater fluctuation occurred mainly when there was very low stipe density (potentially high light availability). As stipe density increases at all sites, the sporophyll condition fluctuates much less. Comparatively, the sites with lower stipe density have a higher mean rating. Sporophyll bundle volume is affected by stipe density (proxy for light availability), temperature, and age. # Pterygophora californica Pterygophora californica have distinct seasons of both growth and reproduction. In southern California, growth peaks generally occur during the summer, with peaks in reproduction occurring during the late fall and winter (McPeak 1974, Reed 1990). P. californica reproduction behaved differently both temporally and spatially. Temperature (nutrient availability) generally does not strongly affect P. californica reproduction (Dayton et al. 1999), so it was not surprising to see reproductive P. californica present during El Niño. All sites had decent reproduction (mean % sporophyll blades with sori per plant) during El Niño, with 12 m having the lowest reproductive output. The following year, the peak was similar at all sites except for 18 m. This is not surprising, due to the fact that only four of the 32 tagged P. californica plants at 18 m were older than two years. Most plants do not mature until their second year (DeWreede 1986). The winter reproductive period of 1999 showed peaks at the 12 m and 8 m sites, but there were no peaks in reproduction at either the 18 m or 15 m Central site. These plants were older than during El Niño, and the nutrient conditions were much better, but the plants were still not reproductive. This pattern continued through 2001. There was a small peak in reproductive output at 15 m in 2001, and a larger peak in 2002. The 18 m site has not shown any reproduction of P. californica since 2000. Stipe densities were much higher at the deeper sites following La Niña than at the shallow sites. Growth of *P. californica* (determined by the hole punch method) displayed peaks in the late spring to early summer during all five years of this study. These peaks were higher during El Niño than the following years at all sites except for 8 m Central. Growth rates the following three years were significantly higher at the shallow sites compared to the deeper. Growth rates for the tagged plants at 15 m Central in spring of 2002 were similar to the two shallow sites, while the two deeper sites still lagged behind. Looking at *P. californica* growth as a function of sporophyll blades per plant, we saw a decrease at all sites during El Niño. At the beginning of the study the difference in sporophyll blades per plant was significantly different at all sites (all p<.05, Bonferroni/Dunn; 8m>18m>12m>15m). This difference disappeared by March of 1998. *P. californica* add new sporophylls during the spring. After releasing sori, older blades are shed, although this process is less defined in southern California as compared to more northerly populations (McPeak 1974, Reed 1987, 1990, Dayton et al. 1999). The plants in shallow water (12 and 8 m Central) continue to add sporophyll blades in the spring, while the deeper water plants showed a steady decline in the number of sporophyll blades per plant throughout the length of the study. There is now a significant difference in the number of sporophyll blades per plant between the 8 m site and all sites, and between the 12 m site and all sites (all p<.0001, Bonferroni/Dunn). There is no significant difference between the deeper sites (i.e., 8>>12>>15, 18). ### Laminaria farlowii Laminaria farlowii also has distinct seasons of growth and reproduction. This kelp puts most effort into growth during the summer months (usually March through November), with a peak in July. They then switch effort to reproduction, with a peak usually occurring in January/February. Laminaria plants were reproductive during the winter/spring at all of the shallow sites throughout the period of this study. There was no significant difference in the magnitude of reproduction between any of the sites during either El Niño or La Niña. During the third, fourth and fifth years, however, there were significant differences in both, due primarily to the differences in stipe density between the deep and shallow sites. The tagged *L. farlowii* at 12 and 8 m Central were significantly more reproductive than those at 18 and 15 m (2000 and 2001; p<.0001, Bonferroni/Dunn). Growth rates of *L. farlowii* peaked in July/August 1998, shortly before El Niño conditions dissipated. Stipe density was very low at all sites during this time. Growth rates peaked again in June of 1999, with there being a significant difference between the deep and shallow sites (all p<.0001, Bonferroni/Dunn). This pattern continued during the third and fourth years, but the differences were diminished. The *L. farlowii* growth rates at 15 m Central increased further in the fifth year (2002). ### Population Dynamics of Sea Urchins Our historical data show that both red and purple sea urchins, *Strongylocentrotus franciscanus* and *S. purpuratus*, respectively, are most abundant at the 18 m sites along the outer edge of the Point Loma kelp forest. In 1997, *S. franciscanus* densities were the highest at our 18 m Central site and our 2 1m Central site. The *S. franciscanus* densities were much lower at all the other sites. Invertebrate sampling along the lines usually occurs in the late spring/early summer, so the sampling in 1998 reflects changes that occurred during the peak of El Niño. Densities dropped dramatically at 18 m Central, and somewhat less at 21 m Central. Densities actually increased at three of the five southern sites (18 m Mouth, 15 m Tip, and 12 m Tip), with no change at the other two (18 m South, and 15 m South). The largest increase was at our 12 m Tip site (adjacent to the shipping channel). Densities of *S. purpuratus* also increased at three of the five southern sites (18 m South, 18 m Mouth, and 15 m Tip), with decreases at all other sites. Populations at 18 m Mouth, 15 m Tip, and 12 m Tip all showed notable increases in the last two years. These densities are substantially higher than at any of the other sites. Recruitment rates for *S. franciscanus* fluctuated greatly during El Niño and La Niña. They peaked in the spring of 2000 and have decreased at most sites since then. During the early part of El Niño from fall 1997 to spring 1998, seven of 14 sites showed a decrease in recruitment rate, five had an increase, and two remained unchanged (no recruitment during either). On average, the magnitude of decrease was greater than the magnitude of increase. Between spring 1998 and fall 1998, all sites had an increase in recruitment, with the exception of 15 m South and 15 m Tip, which had very slight decreases. *S. franciscanus* recruitment rates decreased at all sites between spring and fall 2000, and have continued to decrease at all the central sites. The southern sites have had increases in recruitment rates at 18 m Mouth, 15 m Tip, and 15 m South. Urchin recruitment
is generally much higher at 18 m Mouth (south of 18 m South), and west of 18 m South, as compared to 18 m South. There are no permanent transect lines west of 18 m South, but the lines at 18 m Mouth have much higher *S. franciscanus* densities. The 15 m Tip and 12 m Tip sites, both of which are southwest of 15 m South, generally have higher recruitment rates than 15 m South, 15 m Central and 12 m Central. These sites also have higher densities of *S. franciscanus* along the permanent transect lines. For the period of this study, *S. franciscanus* recruitment peaked at the shallow central sites during the spring of 1999 (i.e., 15, 12 and 8 m sites). Recruitment at the deeper sites did not peak until the spring of 2000. Recruitment was much higher at the deeper sites than the shallow sites. The southern sites did not have this same pattern; recruitment peaked at three sites in fall of 1997 (18 m Mouth, west of 18 m South, and 15 m Tip), and three sites in the spring of 2000 (18 m South, 15 m South, and 12 m Tip). Recruitment of *S. purpuratus* increased at all sites except 12 m Central, 12 m Tip and 8 m Central during the beginning of El Niño (spring to fall 1997), and then decreased at all sites except 12 m Central and 12 m Tip from fall 1997 to spring 1998. Recruitment rates continued to decrease at most sites through spring 1999, when rates increased at all sites. The southern sites began to follow the same pattern beginning in 1998, and by spring 1999, recruitment rates were not very different at any of the sites. All sites (central and southern) had large decreases in *S. purpuratus* recruitment rate by spring 2001. Beginning in the spring of 1998 (during El Niño), we began to encounter *Arbacia incisia* and *Centrostephanus coronatus* in our urchin quadrats. These two urchin species are representative of much warmer waters to the south. They were found primarily at the southern sites, as well as the western (deeper) sites. A few individuals were also found along the inner edge of the kelp forest (12 and 8 m Central). *Arbacia* is very common in the Gulf of California, with the only California record (according to Morris et al. 1980) being six specimens from Newport Bay, Orange Co. (H.L. Clark, 1948). The geographic range of *Centrostephanus* extends from southern California to Mexico and Galapagos Islands. Although we continue to find some individuals during our sampling for strongylocentrotids, test diameters of these two species indicate that they are probably no longer recruiting to these waters, but are persisting and growing. The urchin settlement data show a peak in settlement during the spring/early summer in all years of this study. There was more non-spring recruitment during 1998 than any other year. This period was characterized by higher bottom temperatures than during the other years. Recruitment in the springs of 2000 and 2001 was greater than the other three years, and was characterized by lower mean bottom temperature. ## **Physical Measurements** ## **Bottom Temperature** Monthly mean bottom temperatures were consistently higher with decreasing depth throughout the study (**Figure 9**). From April 1997 through October 1998, mean bottom temperatures were higher than the 1987-1996 average, except at the 8 m Central site (**Figure 10**). For the period from September 1997 through February 1998, the bottom temperature never fell below 15° C, and only rarely got below 16° C. The National Centers for Environmental Prediction/Climate Prediction Center (NCEP/CPC) classified this period as a strong El Niño, which weakened over the next three months. From November 1998 through May 2000, temperatures were below the 9-year mean at all sites except during May and July at 8 and 12 m Central, and April-July at 15 and 18 m Central. During this period temperatures have generally been within one standard deviation of the mean, and could therefore be considered normal. The period from October 1998 through November 2002 had temperatures above this mean, but only slightly, and all had gone below the mean again. In December 2002 temperatures were higher than the long-term mean, but still within one standard deviation. Water samples were collected between February 1998 and November 1999, and water temperature was measured at the time of collection. These samples were analyzed for nitrate concentration. The relationship between nitrate concentration and temperature was fairly constant (**Figure 11**). Nitrate concentrations in water colder than 15.9° C were generally higher than those in water warmer than 15.9° C. Results of CHN analyses showed a strong relationship between both surface temperature and bottom temperature on the carbon:nitrogen ratio in *M. pyrifera* at Point Loma. The surface C:N ratio is always higher than the bottom, indicating higher nitrogen content in the bottom blades. The bottom blades spend more time in colder water than the surface blades. This is especially true in the summer, when there is generally a strong thermocline. The strongest correlation is between bottom temperature and surface blade C:N ratios. # What Defines the Edges of the Outer Edge of the Forest? The 21 m Central (outer edge) site was established in June of 1995. There have been three main pulses of *M. pyrifera* recruitment since establishment (October 1996, August 1997, and July 1999). The recruits from October 1996 did not persist long along the transect lines, but they had better survivorship on the tops of the reefs. This was due in part to extremely high *Lytechinus anamesus* (white sea urchin) densities on the substrate in September 1997. Although *L. anamesus* is not an important grazer on adult stages of *M. pyrifera*, they consume the smaller algae (e.g., recruit stages) so effectively that reestablishment of algal growth occurs only when populations of these urchins are below approximately $10/m^2$ (Morris et al. 1980). The next large pulse of juvenile *M. pyrifera* recruitment occurred in August of 1997. None of these plants reached adult stage, or even persisted as juveniles past June of 1998. The extremely high densities of *Ectocarpus*, Monthly mean bottom temperatures, Point Loma central sites, 1997-2002. Figure F.10 Temperature anomaly at four central sites in the Point Loma kelp forest. Relationship between temperature and nitrogen concentration, Point Loma kelp bed. Figure F.11 which is commonly epiphytic on Laminariales and Desmarestiales (Abbott and Hollenberg 1976), may have kept the pre-bifurcates and bifurcates (juvenile stages of M. pyrifera) from reaching the adult (4 stipe) stage. This period was also characterized by extremely high bottom temperatures (i.e., monthly means $> 16^{\circ}$ C from September 1997 through February 1998). There was a strong recruitment pulse of *M. pyrifera* in July 1999. *Because L. anamesus* densities declined greatly during this time, most *Macrocystis* recruits reached adult stage by September 1999. These plants were also aided by the cooler than normal bottom temperatures that were present July through December. Laminaria farlowii first appeared along the transect lines in January of 1998, and their density remained fairly constant until July 1999 when they began to increase. Densities of this kelp then increased steadily until January 2000, after which they have slowly declined. *Pterygophora californica* first recruited to the transect lines in August of 1998, and then followed the same pattern as seen for *L. farlowii*. Their densities remained the same from January 2000 until September 2001, after which they began to decline. The *Macrocystis pyrifera* canopy around this site has expanded several hundred meters to the west and north. The south end of the site is bounded by a large drop off and softer sediment. The establishment of the adult *M. pyrifera* plants has resulted in greater species diversity (both fish and invertebrates), and higher densities of those animals present (personal observation). ### **DISCUSSION** ### **Kelp Community Population Dynamics** The recent period of study from 1997 through 2002 was dominated by three very different climate regimes. The first was a strong El Niño, characterized by warm, nutrient-poor water. This period was followed immediately by La Niña, characterized by cold, nutrient-rich water. The final three years of this study are considered to be normal oceanic conditions. The warm water period lasted from the spring of 1997 through at least spring 1998. At its peak, bottom temperatures were 3-4° C warmer than a 10 year average. Temperature is inversely related to the concentration of nitrate, the nutrient which limits kelp growth; nitrate is not detectable above about 16° C in this region (Jackson 1977, Gerard 1982, Zimmerman & Kremer 1984). This strong relationship allows use of temperature as a surrogate for nitrogen availability or nutrient stress. At least 50% of the biomass of a healthy *Macrocystis* plant is typically found in the upper 1 m of the water column (North et al. 1982), where nutrient depletion is much more severe than below the thermocline. As a result, *Macrocystis* plants are often much more nutrient stressed near the surface than are the understory kelps below the thermocline. The adult *Macrocystis* population was decimated at all of our permanent Point Loma study sites and at our reference site off La Jolla, while there was only minor understory mortality. The loss of adult *Macrocystis* plants also meant a release from competition for the surviving understory plants, as well as a potential window for general recruitment. The cold, nutrient-rich period that followed El Niño, and the 'hole in the canopy' allowed the *Macrocystis* to recover and thrive, thus making possible the substantial recruitment of all kelps. Adult *Macrocystis* densities at most sites were at a pre-El Niño high within 18 months after recruitment as juveniles. While adult *Macrocystis* is the competitive dominant species
off Point Loma, understory kelps and turf algae can hinder actual recruitment. The two deep sites (18 m and 15 m Central) had approximately 40% cover of turf algae (articulated corallines, foliose red algae, *Dictyotales*, and *Desmarestia* spp), while the shallow 12 m Central had about 70% cover of turf and 8 m Central had over 80% turf cover. In the face of this competition, *Macrocystis* recruitment was lower at the two shallow sites, and the plants took longer to reach the adult stage, compared to the deeper sites. The difference in adult *Macrocystis* recruitment resulted in a significant difference in stipe density between the deep and shallow sites. Using stipe density as a proxy for light limitation, we are better able to see the effects of shading on the growth and reproduction of the understory kelps. Light limitation was so great at the deeper sites, that tagged *Pterygophora* failed to reproduce during the reproductive season in 2000, 2001, and 2002 (15 m Central is showing signs of recovery). The growth rates for both *Laminaria* and *Pterygophora* at the deeper sites were significantly slowed in all years following the recovery of the *Macrocystis* canopy. This, and the fact that they both reproduced during El Niño, show that production of the reproductive soral material is more limited by light than by nutrients. El Niño conditions did not appear to have major effects on the density of *Strongylocentrotus franciscanus* or *S. purpuratus*. These conditions, however, likely contributed to the recruitment of two warmer water sea urchin species, *Arbacia incisia* and *Centrostephanus coronatus*. La Niña conditions may have had an effect on the recruitment of both *S. franciscanus* and *S. purpuratus*, however, as our data indicate higher recruitment was associated with cold water. The extent or appearance of the *Macrocystis* canopy is, perhaps, the most obvious indicator of the health of the kelp forest. It is very important to be able to determine whether large holes in the canopy are due to natural or anthropogenic factors. During the period of this study we have seen, and continue to see, open patches in the canopy away from our permanent sites. Many months after the complete recovery of the *Macrocystis* canopy at our central sites, we noticed that the area to the north of our sites, off of Sunset Cliffs, had yet to recover. This area is potentially more susceptible to anthropogenic effects, as it is offshore of a densely populated area, while the central sites are located offshore from sparsely inhabited military owned land. Transects were run at haphazardly chosen sites with little or no apparent canopy, to try to determine the reason for the delayed recovery. These sites were all marked with GPS coordinates so that they may be revisited in the future. Of the eight sites sampled, three had no plants reaching the surface, four had scattered plants reaching the surface, and one had a thin canopy. The transects covered an area of 400 m², so that these data could be compared to data from our permanent study sites. Mostly we observed areas with healthy plants that had yet to reach the surface. The three sites with no canopy had some of the highest densities of *Desmarestia* and foliose red algae. These sites also had the highest densities of the juvenile stages of *Macrocystis*. It is probable that initial recruitment was delayed by a *Desmarestia* bloom (see Dayton et al. 1992) and took significantly longer to reach adult stage. Another possibility for the delay in recovery is amphipod infestation. Amphipod grazing completely removed all stipes from a site approximately 200 m to the south of our 15 m Central site in April of 1999. The loss of canopy was followed by a *Desmarestia* bloom, which was later followed by *Macrocystis* recruitment. Based on the restricted physiological requirements of the life history stages, there is a very limited window for *Macrocystis* recruitment (Deysher and Dean 1986). Fortunately, temperature, light and water motion conditions were favorable for recovery. Under different conditions (warmer water, low light availability due to a plankton bloom, grazing pressure, etc.) it is possible that this large area may not have recovered. Another continuing problem is the urchin grazing in the southern end of the kelp forest. During our regular urchin sampling in the fall of 1999, we encountered a large urchin front approximately 300 m to the west of our 18 m South site. This site is marked with GPS coordinates. To the west of this site was a classic urchin barren with no brown algae at all, and to the east was a healthy forest. At the front there were *Pterygophora* plants with urchins consuming the stipes, and *Macrocystis* holdfast scars (what remains of the holdfast attached to the substrate after an adult plant has been ripped off the bottom) filled with urchins. This entire area is now a complete urchin barren with no algae present. Our permanent transect lines at 18 m Mouth, 15 m Tip, and 12 m Tip have not had much brown algae since spring 2001. The recruitment rates and adult densities for both *S. purpuratus* and *S. franciscanus* at these three sites are still high. Consequently, the likelihood of successful algal recruitment to these sites is slim in the near future. The inshore, shallow limit for *Macrocystis pyrifera* is controlled by an interaction between biotic and abiotic factors (Graham 1997). Along the Monterey Peninsula, wave exposure explained much of the spatial and temporal variability in depth of the upper limit of giant kelp. The lower limit for *Macrocystis* is also likely controlled by an interaction between abiotic (storm, light availability) and biotic (competition, predation) factors. At Point Loma, while the outer edge of the kelp bed is constantly shifting, the inshore edge remains reasonably constant. The inshore edge appears to reflect several environmental variables such as sedimentation, sand scour, competition for light with dense understory canopies and probably most important, the destructive energy of breaking waves ripping off floating stipes (Seymour et al. 1989). It is extremely important to maintain a long term data series: "The strong effects of ocean climate on kelp forest succession, competitive interactions, and kelp population dynamics underscore the importance of long-term studies for understanding how communities are structured. Interannual variability in temperature would have produced very different results in short-term studies at various time intervals within this study. El Niños and La Niñas are large-scale, low-frequency events with dramatic effects on the kelp forests of southern California, effects which require the tools of both pelagic and benthic ecology to be understood. The challenge to ecologists concerned with the regulation of community structure is how to integrate large-scale, low-frequency variation into our studies of local processes in times of scarce resources for research." (Tegner et al. 1997). ### **ACKNOWLEDGEMENTS** We thank N. Barger, A. Coyac, J. Riffell, and C. Taylor for field assistance, E. Parnell and J. Leichter for their help with the analyses of the temperature data. This research was supported by the City of San Diego. ### REFERENCES - Dayton, P. K., V. G. Currie, T, T. Gerrodetta, B. D. Keller, R. Rosenthal, and D. Van Tresca. (1984). Patch dynamics and stability of some California kelp communities. Ecological Monographs, 54(3): 253-289 - Dayton, P. K., M. J. Tegner, et al. (1999). Temporal and spatial scales of kelp demography: The Role of Oceanographic Climate. Ecological Monographs, 69(2): 219-250 - Dayton, P. K., M. J. Tegner, P. E. Parnell, and P. B. Edwards. (1992). Temporal and spatial patterns of disturbance and recovery in a kelp forest community. Ecological Monographs, 62(3): 421-445 - DeWreede, R. E. (1984). Growth and age class distribution of *Pterygophora californica* (Phaeophyta). Marine Ecology Progress Series, 19: 93-100 - DeWreede, R. E. (1986). Demographic characteristics of *Pterygophora californica* (*Laminaria*les, Phaeophyta). Phycologia, 25(1): 11-17 - Deysher, L. and T. A. Dean (1986). In situ recruitment of the giant kelp, *Macrocystis pyrifera*: effects of physical factors. Journal of Experimental Marine Biology and Ecology, 103: 41-63 - Gerard, V. (1982). Growth and utilization of internal nitrogen reserves by the giant kelp *Macrocystis pyrifera* in a low-nitrogen environment. Marine Biology, 66: 27-35 - Graham, M. H. (1997). Factors determining the upper limit of giant kelp, *Macrocystis pyrifera* Agardh, along the Monterey Peninsula, central California, USA. Journal of Experimental Marine Biology and Ecology, 218: 127-149 - Hollenberg, G. J. and I. A. Abbott (1976). Marine Algae of California. Stanford University Press, Stanford, CA. - Jackson, G. A. (1977). Nutrients and production of giant kelp, *Macrocystis pyrifera*, off southern California. Limnology and Oceanography 22(6): 979-995. - McPeak, R. H. (1974). Fruiting in several species of Laminariales from southern California. Eighth International Seaweed Symposium, Bangor, North Wales, The Marine Science Laboratories, Menai Bridge. - Morris, R. H., D. P. Abbott, and E. C. Haderlie. (1980). Intertidal Invertebrates of California. Stanford University Press, Stanford, CA. - North, W. J., V. Gerard, and K. Kuwabara. (1982). Farming *Macrocystis* at coastal and oceanic sites. In: L. M. Srivastava (ed.), Synthetic and Degradative Processes in Marine Macrophytes. Walter de Gruyter and Co., Berlin, pp. 247-262 - Reed, D. C. (1987). Factors affecting the production of sporophylls in the giant kelp *Macrocystis pyrifera*. Journal of Experimental Marine Biology and Ecology, 113: 61-69 - Reed, D. C. (1990). The effects of variable settlement and early competition on patterns of kelp recruitment. Ecology, 71(2): 776-787 - Reed, D. C., A. W. Ebeling, et al. (1996). Differential reproductive responses to
fluctuating resources in two seaweeds with different reproductive strategies. Ecology, 77(1): 300-316 - Seymour, R. J., M. J. Tegner, P. K. Dayton, and P. E. Parnell. (1989). Storm wave induced mortality of giant kelp, *Macrocystis pyrifera*, in Southern California. Estuarine, Coastal, and Shelf Science, 28: 277-292 - Tegner, M. J. and P. K. Dayton (1981). Population structure, recruitment and mortality of two sea urchins (Strongylocentrotus franciscanus and *S. purpuratus*) in a kelp forest. Marine Ecology Progress Series, 5: 255-268 - Tegner, M. J. and P. K. Dayton (1987). El Niño effects on southern California kelp forest communities. Advances in Ecological Research, 17: 243-279 - Tegner, M. J. and P. K. Dayton (1991). Sea urchins, El Niños, and the long term stability of Southern California kelp forests. Marine Ecology Progress Series, 77: 49-63 - Tegner, M. J., P. K. Dayton, P. B. Edwards, K. L. Riser, D. B. Chadwick, T. A. Dean, and L. Deysher, (1995). Effects of a large sewage spill on a kelp forest community: catastrophe or disturbance? Marine Environmental Research, 40(2): 181-224 - Tegner, M. J., P. K. Dayton, et al. (1996). Is there evidence for long-term climatic change in southern California kelp forests? CalCOFI Report, 37: 111-12. - Tegner, M. J., P. K. Dayton, et al. (1997). Large-scale, low-frequency oceanographic effects on kelp forest succession: a tale of two cohorts. Marine Ecology Progress Series, 146: 117-134 - Zimmerman, R. C. and J. N. Kremer (1984). Episodic nutrient supply to a kelp forest ecosystem in southern California. Journal of Marine Research, 42: 591-604